

USER MANUAL

Gocator 1300 Series

Firmware version: 4.3.x.xx

Document revision: D

Copyright

Copyright © 2015 by LMI Technologies, Inc. All rights reserved.

Proprietary

This document, submitted in confidence, contains proprietary information which shall not be reproduced or transferred to other documents or disclosed to others or used for manufacturing or any other purpose without prior written permission of LMI Technologies Inc.

No part of this publication may be copied, photocopied, reproduced, transmitted, transcribed, or reduced to any electronic medium or machine readable form without prior written consent of LMI Technologies, Inc.

Trademarks and Restrictions

Gocator™ is a registered trademark of LMI Technologies, Inc. Any other company or product names mentioned herein may be trademarks of their respective owners.

Information contained within this manual is subject to change.

This product is designated for use solely as a component and as such it does not comply with the standards relating to laser products specified in U.S. FDA CFR Title 21 Part 1040.

Contact Information

For more information, please contact LMI Technologies.

LMI Technologies, Inc. 1673 Cliveden Ave. Delta, BC V3M 6V5 Canada

Telephone: +1 604 636 1011 Facsimile: +1 604 516 8368

www.lmi3D.com

Table of Contents

Copyright	. 2
Table of Contents	. 3
Introduction	. 9
Safety and Maintenance	. 10
Laser Safety	.10
Laser Classes	.11
Precautions and Responsibilities	. 11
Class 3B Responsibilities	. 12
Systems Sold or Used in the USA	. 13
Electrical Safety	. 13
Environment and Lighting	. 14
Sensor Maintenance	. 15
Getting Started	. 16
System Overview	. 16
Standalone System	.16
Dual-Sensor System	. 16
Multi-Sensor System	. 17
Hardware Overview	. 18
Side Mount Package	. 18
Top Mount Package	. 18
Gocator Cordsets	.19
Master 100	.19
Master 400/800	. 20
Master 1200/2400	. 21
Calibration Targets	.22
Installation	. 24
Grounding - Gocator	. 24
Recommended Grounding Practices - Cordsets	24
Grounding - Master 400/800/1200/2400	. 25
Mounting - Side Mount Package	.25
Mounting - Top Mount Package	. 26
Orientations	. 27
Network Setup	.30
Client Setup	. 30
Gocator Setup	.32
Running a Standalone Sensor System	. 32
Running a Dual-Sensor System	. 33
Next Steps	.36
Theory of Operation	. 38
3D Acquisition	38

Principle of 3D Acquisition	38
Resolution and Accuracy	39
Z Resolution	39
Z Linearity	39
Range Output	. 40
Coordinate Systems	40
Sensor Coordinates	40
System Coordinates	. 40
Gocator Web Interface	. 42
User Interface Overview	42
Toolbar	. 43
Creating, Saving and Loading Jobs (Settings	3) 43
Recording, Playback, and Measurement	
Simulation	. 45
Downloading, Uploading, and Exporting Replay Data	16
Log	
Metrics Area	
Data Viewer	
System Management and Maintenance	
Manage Page Overview	
Sensor System	
Sensor Autostart	
Dual-Sensor System Layout	
Buddy Assignment	
Over Temperature Protection	
Networking	
Motion and Alignment	
Alignment Reference	
Encoder Resolution	
Encoder Value and Frequency	
Travel Speed	
Jobs	
Security	
Maintenance	
Sensor Backups and Factory Reset	
Firmware Upgrade	
Support	
Support Files	
Manual Access	
Software Development Kit	
Scan Setup and Alignment	
Scan Page Overview	66

Scan Modes67	Measurement Anchoring	102
Triggers67	Range Measurement	104
Trigger Examples70	Measurement Tools	104
Trigger Settings71	Position	10
Sensor	Thickness	10
Active Area	Script	10
Transformations	Profile Measurement	10
Exposure75	Feature Points	10
Single Exposure76	Fit Lines	109
Dynamic Exposure77	Measurement Tools	109
Material78	Area	109
Alignment	Bounding Box	11
Alignment States80	Circle	11
Alignment Types 80	Dimension	114
Alignment: With and Without Encoder	Groove	110
Calibration	Intersect	120
Aligning Sensors81	Line	12
Clearing Alignment83	Panel	12
Profile Generation84	Gap	12
Part Detection87	Flush	124
Data Viewer89	Position	120
Data Viewer Controls	Strip	12
Video Mode	Tilt	13
Spots and Dropouts89	Script	13
Range Mode90	Script Measurement	13
Profile Mode91	Built-in Functions	13:
Region Definition93	Output	13
Intensity Output94	Output Page Overview	13
Measurement95	Ethernet Output	139
Measure Page Overview	Digital Output	14
Data Viewer95	Analog Output	14
Tools Panel96	Serial Output	14 ⁻
Measurement Tool Management 96	Dashboard	150
Adding and Removing Tools 96	Dashboard Page Overview	15
Enabling and Disabling Measurements 97	System Panel	15
Editing a Tool or Measurement Name 98	Measurements	15
Changing a Measurement ID98	Gocator Emulator	15
Common Measurement Settings99	Limitations	15
Source99	Downloading a Support File	15
Regions99	Running the Emulator	
Decisions100	Adding a Scenario to the Emulator	
Filters101	Running a Scenario	

Removing a Scenario from the Emulator157	ProfileGeneration	178
Using Replay Protection157	FixedLength	178
Stopping and Restarting the Emulator 158	VariableLength	179
Working with Jobs and Data	Rotational	179
Creating, Saving, and Loading Jobs158	PartDetection	179
Playback and Measurement Simulation159	EdgeFiltering	180
Downloading, Uploading, and Exporting	PartMatching	18′
Replay Data160	Edge	18′
Downloading and Uploading Jobs162	BoundingBox	18′
Scan, Model, and Measurement Settings163	Ellipse	18′
Calculating Potential Maximum Frame Rate163	ToolOptions	182
Protocol Output164	MeasurementOptions	182
Gocator Device Files164	Tools	182
Live Files164	Profile Types	182
Log File165	ProfileFeature	182
Job Files	ProfileLine	183
Job File Components	ProfileRegion2d	183
Accessing Files and Components166	RangePosition	183
Configuration167	RangeThickness	184
Setup167	ProfileArea	185
Filters168	ProfileBoundingBox	186
XSmoothing168	ProfileCircle	188
YSmoothing168	ProfileDimension	189
XGapFilling169	ProfileGroove	190
YGapFilling169	ProfileIntersect	19 [′]
XMedian169	ProfileLine	193
YMedian169	ProfilePanel	194
XDecimation169	ProfilePosition	196
YDecimation170	ProfileStrip	196
Trigger170	Script	198
Layout171	Output	
Alignment172	Ethernet	199
Disk173	Ascii	20
Bar173	EIP	
Plate173	Modbus	202
Devices / Device173	Digital0 and Digital1	202
Tracking175	Analog	
Material175	Serial	
SurfaceGeneration	Selcom	
FixedLength	Ascii	
VariableLength178	Transform	
Rotational178	Device	

Protocols207	Reset	229
Gocator Protocol	Backup	229
Data Types208	Restore	230
Commands	Restore Factory	230
Discovery Commands209	Get Recording Enabled	231
Get Address	Set Recording Enabled	231
Set Address210	Clear Replay Data	231
Get Info211	Get Playback Source	232
Control Commands212	Set Playback Source	232
Protocol Version213	Simulate	233
Get Address	Seek Playback	233
Set Address214	Step Playback	234
Get System Info214	Playback Position	234
Get States	Clear Measurement Stats	234
Log In/Out216	Clear Log	235
Change Password217	Simulate Unaligned	235
Set Buddy217	Acquire	235
List Files218	Acquire Unaligned	236
Copy File218	Create Model	236
Read File219	Detect Edges	237
Write File219	Add Tool	237
Delete File220	Add Measurement	237
Get Default Job220	Read File (Progressive)	238
Set Default Job220	Export CSV (Progressive)	239
Get Loaded Job221	Export Bitmap (Progressive)	240
Get Alignment Reference221	Upgrade Commands	240
Set Alignment Reference	Start Upgrade	241
Clear Alignment	Start Upgrade Extended	241
Get Timestamp223	Get Upgrade Status	241
Get Encoder	Get Upgrade Log	242
Reset Encoder	Results	242
Start224	Data Results	242
Scheduled Start224	Stamp	243
Stop	Video	244
Get Auto Start Enabled	Range	245
Set Auto Start Enabled225	Range Intensity	245
Start Alignment226	Profile	246
Start Exposure Auto-set	Profile Intensity	246
Software Trigger	Measurement	247
Schedule Digital Output227	Alignment Result	247
Schedule Analog Output228	Exposure Calibration Result	248
Ping	Health Results	248

Modbus Protocol253	Custom Result Format	274
Concepts	Selcom Protocol	275
Messages	Serial Communication	275
Registers254	Connection Settings	275
Control Registers	Message Format	275
Output Registers	Software Development Kit	277
State	Setup and Locations	277
Stamp	Class Reference	277
Measurement Registers257	Examples	278
EtherNet/IP Protocol	Sample Project Environment Variable	278
Concepts	Header Files	278
Basic Object	Class Hierarchy	278
Identity Object (Class 0x01)260	GoSystem	279
TCP/IP Object (Class 0xF5)	GoSensor	279
Ethernet Link Object (Class 0xF6)260	GoSetup	279
Assembly Object (Class 0x04)261	GoLayout	279
Command Assembly261	GoTools	279
Sensor State Assembly262	GoTransform	279
Sample State Assembly263	GoOutput	279
ASCII Protocol	Data Types	279
Connection Settings	Value Types	280
Ethernet Communication	Output Types	280
Serial Communication	GoDataSet Type	281
Polling Operation Commands (Ethernet Only) 266	Measurement Values and Decisions	281
Command and Reply Format266	Batching	282
Special Characters	Operation Workflow	282
Control Commands267	Initialize GoSdk API Object	283
Start267	Discover Sensors	283
Stop	Connect Sensors	283
Trigger268	Configure Sensors	283
LoadJob268	Enable Data Channels	284
Stamp	Perform Operations	284
Stationary Alignment	Limiting Flash Memory Write Operations	285
Moving Alignment	Tools	287
Clear Alignment	Sensor Recovery Tool	287
Data Commands	CSV Converter Tool	288
Result	Troubleshooting	290
Value	Specifications	292
Decision	Gocator 1300 Series	293
Health Commands	Gocator 1320 (Side Mount Package)	294
Health273	Gocator 1340 (Side Mount Package)	296
Standard Result Format273	Gocator 1350 (Side Mount Package)	298

Gocator 1350 (Top Mount Package)	301
Gocator 1365 (Side Mount Package)	304
Gocator 1370 (Side Mount Package)	307
Gocator 1380 (Side Mount Package)	309
Gocator 1390 (Side Mount Package)	312
Gocator Power/LAN Connector	315
Grounding Shield	315
Power	316
Laser Safety Input	316
Gocator 1300 I/O Connector	317
Grounding Shield	317
Digital Outputs	317
Inverting Outputs	318
Digital Inputs	318
Encoder Input	319
Serial Output	. 320
Selcom Serial Output	320
Analog Output	320
Master 100	322
Master 100 Dimensions	323
Master 400/800	324
Master 400/800 Electrical Specifications	325
Master 400/800 Dimensions	326
Master 1200/2400	327
Master 1200/2400 Electrical Specifications	328
Master 1200/2400 Dimensions	329
Accessories	330
Return Policy	331
Software Licenses	332
Support	338
Contact	339

Introduction

The Gocator 1300 series of laser displacement sensors is designed for 3D measurement and control applications. Gocator sensors are configured using a web browser and can be connected to a variety of input and output devices.

This documentation describes how to connect, configure, and use a Gocator. It also contains reference information on the device's protocols and job files.

Notational Conventions

This guide uses the following notational conventions:

<u> </u>	Follow these safety guidelines to avoid potential injury or property damage.
	Consider this information in order to make best use of the product.

Safety and Maintenance

The following sections describe the safe use and maintenance of Gocator sensors.

Laser Safety

Gocator sensors contain semiconductor lasers that emit visible or invisible light and are designated as Class 2M, Class 3R, or Class 3B, depending on the chosen laser option. See *Laser Classes* on the next page for more information on the laser classes used in Gocator sensors.

Gocator sensors are referred to as *components*, indicating that they are sold only to qualified customers for incorporation into their own equipment. These sensors do not incorporate safety items that the customer may be required to provide in their own equipment (e.g., remote interlocks, key control; refer to the references below for detailed information). As such, these sensors do not fully comply with the standards relating to laser products specified in IEC 60825-1 and FDA CFR Title 21 Part 1040.

WARNING: DO NOT LOOK DIRECTLY INTO THE LASER BEAM

Use of controls or adjustments or performance of procedures other than those specified herein may result in hazardous radiation exposure.

References

- 1. *International standard IEC 60825-1 (2001-08) consolidated edition*, Safety of laser products Part 1: Equipment classification, requirements and user's guide.
- 2. *Technical report 60825-10*, Safety of laser products Part 10. Application guidelines and explanatory notes to IEC 60825-1.
- 3. Laser Notice No. 50, FDA and CDRH http://www.fda.gov/cdrh/rad-health.html

Laser Classes

Class 2M laser components

Class 2M laser components would not cause permanent damage to the eye under reasonably foreseeable conditions of operation, provided that exposure is terminated by the blink reflex (assumed to take 0.25 seconds). Because classification assumes the blink reflex, the wavelength of light must be in the visible range (400 nm to 700 nm). The Maximum Permissible Exposure (MPE) for visible radiation for 0.25 seconds is 25 watts per square meter, which is equivalent to 1 mW entering an aperture of 7 mm diameter (the assumed size of the pupil).

Class 3R laser products emit radiation where direct intrabeam viewing is potentially hazardous, but the risk is lower with 3R lasers than for 3B lasers. Fewer manufacturing requirements and control measures for 3R laser users apply than for 3B lasers.

Class 3B laser components

Class 3B components are unsafe for eye exposure. Usually only ocular protection will be required. Diffuse reflections are safe if viewed for less than 10 seconds.

Labels reprinted here are examples only. For accurate specifications, refer to the label on your sensor.

Precautions and Responsibilities

Precautions specified in IEC 60825-1 and FDA CFR Title 21 Part 1040 are as follows:

Requirement	Class 2M	Class 3R	Class 3B
Remote interlock	Not required	Not required	Required*
Key control	Not required	Not required	Required – cannot remove key when in use*
Power-on delays	Not required	Not required	Required*

Requirement	Class 2M	Class 3R	Class 3B
Beam attenuator	Not required	Not required	Required*
Emission indicator	Not required	Not required	Required*
Warning signs	Not required	Not required	Required*
Beam path	Not required	Terminate beam at useful length	Terminate beam at useful length
Specular reflection	Not required	Prevent unintentional reflections	Prevent unintentional reflections
Eye protection	Not required	Not required	Required under special conditions
Laser safety officer	Not required	Not required	Required
Training	Not required	Required for operator and maintenance personnel	Required for operator and maintenance personnel

^{*}LMI Class 3B laser components do not incorporate these laser safety items. These items must be added and completed by customers in their system design.

Class 3B Responsibilities

LMI Technologies has filed reports with the FDA to assist customers in achieving certification of laser products. These reports can be referenced by an accession number, provided upon request. Detailed descriptions of the safety items that must be added to the system design are listed below.

Remote Interlock

A remote interlock connection must be present in Class 3B laser systems. This permits remote switches to be attached in serial with the keylock switch on the controls. The deactivation of any remote switches must prevent power from being supplied to any lasers.

Key Control

A key operated master control to the lasers is required that prevents any power from being supplied to the lasers while in the OFF position. The key can be removed in the OFF position but the switch must not allow the key to be removed from the lock while in the ON position.

Power-On Delays

A delay circuit is required that illuminates warning indicators for a short period of time before supplying power to the lasers.

Beam Attenuators

A permanently attached method of preventing human access to laser radiation other than switches, power connectors or key control must be employed. On some LMI laser sensors, the beam attenuator is supplied with the sensor as an integrated mechanical shutter.

Emission Indicator

It is required that the controls that operate the sensors incorporate a visible or audible indicator when power is applied and the lasers are operating. If the distance between the sensor and controls is more

than 2 meters, or mounting of sensors intervenes with observation of these indicators, then a second power-on indicator should be mounted at some readily-observable position. When mounting the warning indicators, it is important not to mount them in a location that would require human exposure to the laser emissions. User must ensure that the emission indicator, if supplied by OEM, is visible when viewed through protective eyewear.

Warning Signs

Laser warning signs must be located in the vicinity of the sensor such that they will be readily observed.

Examples of laser warning signs are as follows:

FDA warning sign example

IEC warning sign example

Systems Sold or Used in the USA

Systems that incorporate laser components or laser products manufactured by LMI Technologies require certification by the FDA.

Customers are responsible for achieving and maintaining this certification.

Customers are advised to obtain the information booklet *Regulations for the Administration and Enforcement of the Radiation Control for Health and Safety Act of 1968: HHS Publication FDA 88-8035.*

This publication, containing the full details of laser safety requirements, can be obtained directly from the FDA, or downloaded from their web site at http://www.fda.gov/cdrh.

Electrical Safety

Failure to follow the guidelines described in this section may result in electrical shock or equipment damage.

Sensors should be connected to earth ground

All sensors should be connected to earth ground through their housing. All sensors should be mounted on an earth grounded frame using electrically conductive hardware to ensure the housing of the sensor is connected to earth ground. Use a multi-meter to check the continuity between the sensor connector and earth ground to ensure a proper connection.

Minimize voltage potential between system ground and sensor ground

Care should be taken to minimize the voltage potential between system ground (ground reference for I/O signals) and sensor ground. This voltage potential can be determined by measuring the voltage

between Analog_out- and system ground. The maximum permissible voltage potential is 12 V but should be kept below 10 V to avoid damage to the serial and encoder connections.

See *Gocator 1300 I/O Connector* on page 317 for a description of connector pins.

Use a suitable power supply

The +24 to +48 VDC power supply used with Gocator sensors should be an isolated supply with inrush current protection or be able to handle a high capacitive load.

Use care when handling powered devices

Wires connecting to the sensor should not be handled while the sensor is powered. Doing so may cause electrical shock to the user or damage to the equipment.

Environment and Lighting

Avoid strong ambient light sources

The imager used in this product is highly sensitive to ambient light hence stray light may have adverse effects on measurement. Do not operate this device near windows or lighting fixtures that could influence measurement. If the unit must be installed in an environment with high ambient light levels, a lighting shield or similar device may need to be installed to prevent light from affecting measurement.

Avoid installing sensors in hazardous environments

To ensure reliable operation and to prevent damage to Gocator sensors, avoid installing the sensor in locations

- that are humid, dusty, or poorly ventilated;
- with a high temperature, such as places exposed to direct sunlight;
- where there are flammable or corrosive gases;
- where the unit may be directly subjected to harsh vibration or impact;
- where water, oil, or chemicals may splash onto the unit;
- where static electricity is easily generated.

Ensure that ambient conditions are within specifications

Gocator sensors are suitable for operation between 0–50° C and 25–85% relative humidity (non-condensing). Measurement error due to temperature is limited to 0.015% of full scale per degree C.

The Master 100/400/800/1200/2400 is similarly rated for operation between 0–50° C.

The storage temperature is -30–70° C.

The sensor must be heat-sunk through the frame it is mounted to. When a sensor is properly heat sunk, the difference between ambient temperature and the temperature reported in the sensor's health channel is less than 15° C.

Gocator sensors are high-accuracy devices, and the temperature of all of its components must therefore be in equilibrium. When the sensor is powered up, a warm-up time of at least one hour is required to reach a consistent spread of temperature in the sensor.

Sensor Maintenance

Keep sensor windows clean

Gocator sensors are high-precision optical instruments. To ensure the highest accuracy is achieved in all measurements, the windows on the front of the sensor should be kept clean and clear of debris.

Use care when cleaning sensor windows

Use dry, clean air to remove dust or other dirt particles. If dirt remains, clean the windows carefully with a soft, lint-free cloth and non-streaking glass cleaner or isopropyl alcohol. Ensure that no residue is left on the windows after cleaning.

Turn off lasers when not in use

LMI Technologies uses semiconductor lasers in 3D measurement sensors. To maximize the lifespan of the sensor, turn off the laser when not in use.

Avoid excessive modifications to files stored on the sensor

Settings for Gocator sensors are stored in flash memory inside the sensor. Flash memory has an expected lifetime of 100,000 writes. To maximize lifetime, avoid frequent or unnecessary file save operations.

Getting Started

The following sections provide system and hardware overviews, in addition to installation and setup procedures.

System Overview

Gocator sensors can be installed and used in a variety of scenarios. Sensors can be connected as standalone devices, dual-sensor systems, or multi-sensor systems.

Standalone System

Standalone systems are typically used when only a single Gocator sensor is required. The sensor can be connected to a computer's Ethernet port for setup and can also be connected to devices such as encoders, photocells, or PLCs.

Dual-Sensor System

In a dual-sensor system, two Gocator sensors work together to perform ranging and output the combined results. The controlling sensor is referred to as the *Main* sensor, and the other sensor is referred to as the *Buddy* sensor. Gocator's software recognizes three installation orientations: *Opposite*, *Wide*, and *Reverse*.

A Master 400/800/1200/2400 must be used to connect two sensors in a dual-sensor system. Gocator Master cordsets are used to connect sensors to the Master.

Multi-Sensor System

Master 400/800/1200/2400 networking hardware can be used to connect two or more sensors into a multi-sensor system. Gocator Master cordsets are used to connect the sensors to a Master. The Master provides a single point of connection for power, safety, encoder, and digital inputs. A Master 400/800/1200/2400 can be used to ensure that the scan timing is precisely synchronized across sensors. Sensors and client computers communicate via an Ethernet switch (1 Gigabit/s recommended).

Hardware Overview

The following sections describe Gocator and its associated hardware.

Side Mount Package

Item	Description
Camera	Observes laser light reflected from target surfaces.
Laser Emitter	Emits structured light for laser ranging.
I/O Connector	Accepts input and output signals.
Power / LAN Connector	Accepts power and laser safety signals and connects to 1000 Mbit/s Ethernet network.
Power Indicator	Illuminates when power is applied (blue).
Range Indicator	Illuminates when camera detects laser light and is within the target range (green).
Laser Indicator	Illuminates when laser safety input is active (amber).
Serial Number	Unique sensor serial number.

Top Mount Package

Item	Description
Camera	Observes laser light reflected from target surfaces.
Laser Emitter	Emits structured light for laser ranging.
I/O Connector	Accepts input and output signals.
Power / LAN Connector	Accepts power and laser safety signals and connects to 1000 Mbit/s Ethernet network.
Power Indicator	Illuminates when power is applied (blue).
Range Indicator	Illuminates when camera detects laser light and is within the target range (green).
Laser Indicator	Illuminates when laser safety input is active (amber).
Serial Number	Unique sensor serial number.

Gocator Cordsets

Gocator 1300 sensors use two types of cordsets.

The Power & Ethernet cordset is used for sensor communication via 1000 Mbit/s Ethernet over a standard RJ45 connector. The Master version of the Power & Ethernet cordset provides electrical connection between the sensor and a Master 400/800/1200/2400.

The Gocator I/O cordset provides power and laser safety interlock to sensors. It also provides digital I/O connections, an encoder interface, RS-485 serial connection, and an analog output.

See *Accessories* on page 330 for cordset lengths and part numbers. Contact LMI for information on creating cordsets with customized lengths and connector orientations.

Master 100

The Master 100 is used by the Gocator 1300 series for standalone system setup.

Item	Description	
Master Ethernet Port	Connects to the RJ45 connector labeled Ethernet on the Power/LAN to Master cordset.	
Master Power Port	Connects to the RJ45 connector labeled Power/Sync on the Power/LAN to Master cordset. Provides power and laser safety to the Gocator.	
Sensor I/O Port	Connects to the Gocator I/O cordset.	
Master Host Port	Connects to the host PC's Ethernet port.	
Power	Accepts power (+48 V).	
Power Switch	Toggles sensor power.	
Laser Safety Switch	Toggles laser safety signal provided to the sensors [O= laser off, I= laser on].	
Trigger	Signals a digital input trigger to the Gocator.	
Encoder	Accepts encoder A, B and Z signals.	
Digital Output	Provides digital output.	

See Master 100 on page 322 for pinout details.

Master 400/800

The Master 400 and the Master 800 allow you to connect more than two sensors. The Master 400 accepts four sensors, and the Master 800 accepts eight sensors.

Item	Description
Sensor Ports	Master connection for Gocator sensors (no specific order required).
Ground Connection	Earth ground connection point.
Laser Safety	Laser safety connection.
Encoder	Accepts encoder signal.
Input	Accepts digital input.

See Master 400/800 on page 324 for pinout details.

Master 1200/2400

The Master 1200 and the Master 2400 allow you to connect more than two sensors. The Master 1200 accepts twelve sensors, and the Master 2400 accepts twenty-four sensors.

Item	Description
Sensor Ports	Master connection for Gocator sensors (no specific order required).
Ground Connection	Earth ground connection point.
Laser Safety	Laser safety connection.
Encoder	Accepts encoder signal.
Input	Accepts digital input.

See Master 1200/2400 on page 327 for pinout details.

Calibration Targets

Targets are used for calibrating encoders.

See Aligning Sensors on page 81 for more information on alignment.

Installation

The following sections provide grounding, mounting, and orientation information.

Grounding - Gocator

Gocators should be grounded to the earth/chassis through their housings and through the grounding shield of the Power I/O cordset. Gocator sensors have been designed to provide adequate grounding through the use of M6 \times 1.0 pitch mounting screws. Always check grounding with a multi-meter to ensure electrical continuity between the mounting frame and the Gocator's connectors.

The frame or electrical cabinet that the Gocator is mounted to must be connected to earth ground.

Recommended Grounding Practices - Cordsets

If you need to minimize interference with other equipment, you can ground the Power & Ethernet or the Power & Ethernet to Master cordset (depending on which cordset you are using) by terminating the shield of the cordset before the split. The most effective grounding method is to use a 360-degree clamp.

CORDSET, POWER & ETHERNET, Xm

CORDSET, GOCATOR POWER & ETHERNET TO MASTER, Xm

Attach the 360-degree clamp before the split

To terminate the cordset's shield:

 Expose the cordset's braided shield by cutting the plastic jacket before the point where the cordset splits.

2. Install a 360-degree ground clamp.

Grounding - Master 400/800/1200/2400

The mounting brackets of all Masters have been designed to provide adequate grounding through the use of star washers. Always check grounding with a multi-meter by ensuring electrical continuity between the mounting frame and RJ45 connectors on the front.

The frame or electrical cabinet that the Master is mounted to must be connected to earth ground.

Mounting - Side Mount Package

Sensors should be mounted using four M6 \times 1.0 pitch screws of suitable length. The recommended thread engagement into the housing is 8-10 mm. Proper care should be taken in order to ensure that the internal threads are not damaged from cross-threading or improper insertion of screws.

Sensors should not be installed near objects that might occlude a camera's view of the laser.

Sensors should not be installed near surfaces that might create unanticipated laser reflections.

The sensor must be heat sunk through the frame it is mounted to. When a sensor is properly heat sunk, the difference between ambient temperature and the temperature reported in the sensor's health channel is less than 15° C.

Gocator sensors are high-accuracy devices. The temperature of all of its components must be in equilibrium. When the sensor is powered up, a warm-up time of at least one hour is required to reach a consistent spread of temperature within the sensor.

Mounting - Top Mount Package

Sensors should be mounted using four M5 \times 0.8 pitch screws of suitable length. The recommended thread engagement into the housing is 8-10 mm. Proper care should be taken in order to ensure that the internal threads are not damaged from cross-threading or improper insertion of screws.

Sensors should not be installed near objects that might occlude a camera's view of the laser.

Sensors should not be installed near surfaces that might create unanticipated laser reflections.

The sensor must be heat sunk through the frame it is mounted to. When a sensor is properly heat sunk, the difference between ambient temperature and the temperature reported in the sensor's health channel is less than 15° C.

Gocator sensors are high-accuracy devices. The temperature of all of its components must be in equilibrium. When the sensor is powered up, a warm-up time of at least one hour is required to reach a consistent spread of temperature within the sensor.

Orientations

The examples below illustrate the possible mounting orientations for standalone and dual-sensor systems.

See Dual-Sensor System Layout on page 52 for more information on orientations.

Standalone Orientations

Single sensor above conveyor

Single sensor on robot arm

Dual-Sensor System Orientations:

Side-by-side for wide-area measurement (Wide)

Main must be on the left side (when looking into the connector)
of the Buddy (Wide)

Main must be on the top with Buddy at the bottom (Opposite)

Network Setup

The following sections provide procedures for client PC and Gocator network setup.

Client Setup

Sensors are shipped with the following default network configuration:

Setting	Default
DHCP	Disabled
IP Address	192.168.1.10
Subnet Mask	255.255.255.0
Gateway	0.0.0.0

To connect to a sensor for the first time:

Connect cables and apply power.
 Sensor cabling is illustrated in *System Overview* on page 16.

- 2. Change the client PC's network settings. *Windows 7*
 - a. Open the Control Panel, select Network and Sharing Center, and then click Change Adapter Settings.
 - b. Right-click the network connection you want to modify, and then click **Properties**.
 - c. On the Networking tab, click Internet
 Protocol Version 4 (TCP/IPv4), and then click Properties.
 - d. Select the **Use the following IP address** option.

e. Enter IP Address "192.168.1.5" and Subnet Mask "255.255.255.0", then click **OK**.

Mac OS X v10.6

- a. Open the Network pane in SystemPreferences and select Ethernet.
- b. Set Configure to Manually.
- c. Enter IP Address "192.168.1.5" and Subnet Mask "255.255.255.0", then click **Apply**.

 $\dot{\mathbb{N}}$

See *Troubleshooting* on page 290 if you experience any problems while attempting to establish a connection to the sensor.

Gocator Setup

The Gocator is shipped with a default configuration that will produce laser ranges on most targets.

The following sections walk you through the steps required to set up a standalone sensor system and a dual-sensor system for operations. After you have completed the setup, you can perform laser ranging to verify basic sensor operation.

Running a Standalone Sensor System

To configure a standalone sensor system:

Power up the sensor.
 The power indicator (blue) should turn on immediately.

- 2. Enter the sensor's IP address (192.168.1.10) in a web browser.
- Log in as Administrator with no password.
 The interface display language can be changed using the language option. After selecting the language, the browser will refresh and the web interface will display in the selected language.

- 4. Go to the **Manage** page.
- 5. Ensure that **Replay** mode is off (the slider is set to the left).
- 6. Ensure that the Laser Safety Switch is enabled or the Laser Safety input is high.
- 7. Go to the **Scan** page.

뉉

Master 400/800/1200/2400

8. Press the **Start** button or the **Snapshot** on the **Toolbar** to start the sensor.

The **Start** button is used to run sensors continuously. The **Snapshot** button is used to trigger the capture of a single range.

9. Move a target into the laser plane.

If a target object is within the sensor's measurement range, the data viewer will display the distance to the target, and the sensor's range indicator will illuminate. If you cannot see the laser, or if a range is not displayed in the Data Viewer, see *Troubleshooting* on page 290.

Standalone

10. Press the **Stop** button.

The laser should turn off.

Running a Dual-Sensor System

All sensors are shipped with a default IP address of 192.168.1.10. Ethernet networks require a unique IP address for each device, so you must set up a unique address for each sensor.

To configure a dual-sensor system:

1. Turn off the sensors and unplug the Ethernet network connection of the Main sensor.

All sensors are shipped with a default IP address of 192.168.1.10. Ethernet networks require a unique IP address for each device. Skip step 1 to 3 if the Buddy sensor's IP address is already set up with an unique address.

 Power up the Buddy sensor.
 The power LED (blue) of the Buddy sensor should turn on immediately.

3. Enter the sensor's IP address 192.168.1.10 in a web browser.

This will log into the Buddy sensor.

4. Log in as Administrator with no password.

- 5. Go to the **Manage** Page.
- Modify the IP address to 192.168.1.11 in the
 Networking category and click the Save button.
 When you click the Save button, you will be prompted to confirm your selection.

7. Turn off the sensors, re-connect the Main sensor's Ethernet connection and power-cycle the sensors. After changing network configuration, the sensors must be reset or power-cycled before the change will take effect.

8. Enter the sensor's IP address 192.168.1.10 in a web browser.

This will log into the Main sensor.

9. Log in as Administrator with no password. The interface display language can be changed using the language option. After selecting the language, the browser will refresh and the web interface will display in the selected language.

Measure

Output Dashboard

뉉

Scan

Manage

☆ http://192.168.1.10

- 10. Select the **Manage** page.
- 11. Go to **Manage** page, **Sensor System** panel, and select the **Visible Sensors** panel.

The serial number of the Buddy sensor is listed in the Available Sensors panel.

12. Select the Buddy sensor and click the **Assign** button. The Buddy sensor will be assigned to the Main sensor and its status will be updated in the System panel.

The firmware on Main and Buddy sensors must be the same for Buddy assignment to be successful. If the firmware is different, connect the Main and Buddy sensor one at a time and follow the steps in *Firmware Upgrade* on page 62 to upgrade the sensors.

- 13. Ensure that the Laser Safety Switch is enabled or the Laser Safety input is high.
- 14. Ensure that **Replay** mode is off (the slider is set to the left).
- 15. Go to the the **Scan** page.
- 16. Press the **Start** or the **Snapshot** button on the **Toolbar**to start the sensors.

The **Start** button is used to run sensors continuously, while the **Snapshot** button is used to trigger a single measurement.

17. Move a target into the laser plane.

If a target object is within the sensor's measurement range, the data viewer will display the distance to the target, and the sensor's range indicator will illuminate. If you cannot see the laser, or if a range is not displayed in the Data Viewer, see *Troubleshooting* on page 290.

18. Press the **Stop** button if you used the **Start** button to start the sensors.

The laser should turn off.

Next Steps

After you complete the steps in this section, the Gocator measurement system is ready to be configured for an application using the software interface. The interface is explained in the following sections:

System Management and Maintenance (page 50)

Contains settings for sensor system layout, network, motion and alignment, handling jobs, and sensor maintenance.

Scan Setup and Alignment (page 66)

Contains settings for scan mode, trigger source, detailed sensor configuration, and performing alignment.

Measurement (page 95)

Contains built-in measurement tools and their settings.

Output (page 138)

Contains settings for configuring output protocols used to communicate measurements to external devices.

Dashboard (page 150)

Provides monitoring of measurement statistics and sensor health.

Toolbar (page 43)

Controls sensor operation, manages jobs, and replays recorded measurement data.

Theory of Operation

The following sections describe the theory of operation of Gocator sensors.

3D Acquisition

Principle of 3D Acquisition

The Gocator 1300 series sensors are displacement sensors, meaning that they capture a single 3D point for each camera exposure. The sensor projects a laser point onto the target. The sensor's camera views the laser from an angle, and captures the reflection of the light off the target. Because of this triangulation angle, the laser point appears in different positions on the camera depending on the 3D shape of the target. Gocator sensors are always pre-calibrated to deliver 3D data in engineering units throughout the specified measurement range.

Gocator 1300 series sensors can create profiles by combining a series of range values captured along the direction of travel.

Resolution and Accuracy

Z Resolution

Z resolution is the variability of the height measurement with the target at a fixed position. This variability is caused by camera imager and sensor electronics.

Z resolution is better at the close range and worse at the far range. This is reflected in the Gocator data sheet as the two numbers quoted for Z resolution.

Z Resolution gives an indication of the smallest detectable height difference.

Z Linearity

Z Linearity is the difference between the actual distance to the target and the measured distance to the target, throughout the measurement range.

Z Linearity is expressed in the Gocator data sheet as a percentage of the total measurement range.

Z Linearity gives an indication of the sensor's ability to measure absolute distance

Range Output

Gocator measures the height of the object calculated from laser triangulation. The measurement is referred to as ranges and is reported as the distance from the sensor origin.

Coordinate Systems

Range data is reported in sensor or system coordinates depending on the alignment state. The coordinate systems are described below.

Sensor Coordinates

Before alignment, individual sensors use the coordinate system shown here.

The Z axis represents the sensor's measurement range (MR), with the values increasing towards the sensor.

The origin is at the center of the MR.

System Coordinates

Alignment is used with a single sensor to compensate for mounting misalignment and to set a zero reference, such as a conveyor belt surface. Alignment is also used to set a common coordinate system for dual-sensor systems. The adjustments resulting from alignment are called transformations. See *Alignment* on page 79 for more information on alignment.

System coordinates are aligned so that the system Z origin is set to the base of the alignment target object.

For Wide and Opposite layouts, ranges and measurements from the Main and Buddy sensors are expressed in a unified coordinate system. Isolated layouts express results using a separate coordinate system for each sensor.

Gocator Web Interface

The following sections describe the Gocator web interface.

User Interface Overview

Gocator sensors are configured by connecting to a *Main* sensor with a web browser. The Gocator web interface is illustrated below.

	Element	Description
1	Manage page	Contains settings for sensor system layout, network, motion and alignment, handling jobs, and sensor maintenance. See <i>System Management and Maintenance</i> on page 50.
2	Scan page	Contains settings for scan mode, trigger source, detailed sensor configuration, and performing alignment. See <i>Scan Setup and Alignment</i> on page 66.
3	Measure page	Contains built-in measurement tools and their settings. See <i>Measurement</i> on page 95.

	Element	Description
4	Output page	Contains settings for configuring output protocols used to communicate measurements to external devices. See <i>Output</i> on page 138.
5	Dashboard page	Provides monitoring of measurement statistics and sensor health. See <i>Dashboard</i> on page 150.
6	CPU Load and Speed	Provides important sensor performance metrics. See <i>Metrics Area</i> on page 48.
7	Toolbar	Controls sensor operation, manages jobs, and replays recorded measurement data. See <i>Toolbar</i> below.
8	Configuration area	Provides controls to configure scan and measurement tool settings.
9	Data viewer	Displays sensor data, tool setup controls, and measurements. See <i>Data Viewer</i> on page 89 for its use when the Scan page is active and on page 95 for its use when the Measure page is active.
10	Log	Displays messages from the sensor (errors, warnings, and other information). See <i>Log</i> on page 48.

Toolbar

The toolbar is used for performing operations such as managing jobs, working with replay data, and starting and stopping the sensor.

Element	Description
1 Job controls	For saving and loading jobs.
2 Replay data controls	For downloading, uploading, and exporting recorded data.
3 Sensor operation / replay control	Use the sensor operation controls to start sensors, enable recording, and control recorded data.
4 Replay switch	Toggles the sensor data source between live and replay.

Creating, Saving and Loading Jobs (Settings)

A Gocator can store several hundred jobs. Being able to switch between jobs is useful when a Gocator is used with different constraints during separate production runs. For example, width decision minimum and maximum values might allow greater variation during one production run of a part, but might allow less variation during another production run, depending on the desired grade of the part.

Most of the settings that can be changed in the Gocator's web interface, such as the ones in the **Manage**, **Measure**, and **Output** pages, are temporary until saved in a job file. Each sensor can have

multiple job files. If there is a job file that is designated as the default, it will be loaded automatically when the sensor is reset.

When you change sensor settings using the Gocator web interfacein the emulator, some changes are saved automatically, while other changes are temporary until you save them manually. The following table lists the types of information that can be saved in a sensor.

Setting Type	Behavior
Job	Most of the settings that can be changed in the Gocator's web interface, such as the ones in the Manage , Measure , and Output pages, are temporary until saved in a job file. Each sensor can have multiple job files. If there is a job file that is designated as the default, it will be loaded automatically when the sensor is reset.
Alignment	Alignment can either be fixed or dynamic, as controlled by the Alignment Reference setting in Motion and Alignment in the Manage page.
	Alignment is saved automatically at the end of the alignment procedure when Alignment Reference is set to Fixed . When Alignment Reference is set to Dynamic , however, you must manually save the job to save alignment.
Network Address	Network address changes are saved when you click the Save button in Networking on the Manage page. The sensor must be reset before changes take effect.

The job drop-down list in the toolbar shows the jobs stored in the sensor. The job that is currently active is listed at the top. The job name will be marked with "[unsaved]" to indicate any unsaved changes.

To create a job:

- 1. Choose **[New]** in the job drop-down list and type a name for the job.
- 2. Click the **Save** button or press **Enter** to save the job.

 The job is saved to sensor storage using the name you provided. Saving a job automatically sets it as the default, that is, the job loaded when then sensor is restarted.

To save a job:

• Click the **Save** button .

The job is saved to sensor storage. Saving a job automatically sets it as the default, that is, the job loaded when then sensor is restarted.

To load (switch) jobs:

• Select an existing file name in the job drop-down list.

The job is activated. If there are any unsaved changes in the current job, you will be asked whether you want to discard those changes.

You can perform other job management tasks—such as downloading job files from a sensor to a computer, uploading job files to a sensor from a computer, and so on—in the **Jobs** panel in the **Manage** page. See *Jobs* on page 57 for more information.

Recording, Playback, and Measurement Simulation

Gocator sensors can record and replay recorded scan data, and also simulate measurement tools on recorded data. This feature is most often used for troubleshooting and fine-tuning measurements, but can also be helpful during setup.

Recording and playback are controlled by using the toolbar controls.

Recording and playback controls when replay is off

To record live data:

- 1. Toggle **Replay** mode off by setting the slider to the left in the **Toolbar**.
- Press the **Record** button to enable recording.
 When recording is enabled (and replay is off), the sensor will store the most recent data as it runs.
 Remember to disable recording if you no longer want to record live data. (Press the **Record** button again to disable recording).
- 3. Press the **Snapshot** button or **Start** button.

The **Snapshot** button records a single frame. The **Start** button will run the sensor continuously and all frames will be recorded, up to available memory. When the memory limit is reached, the oldest data will be discarded.

Newly recorded data is appended to existing replay data unless the sensor job has been modified.

Playback controls when replay is on

To replay data:

- Toggle Replay mode on by setting the slider to the right in the Toolbar.
 The slider's background turns blue and a Replay Mode Enabled message is displayed.
- 2. Use the **Replay** slider or the **Step Forward**, **Step Back**, or **Play** buttons to review data.

The **Step Forward** and **Step Back** buttons move and the current replay location backward and forward by a single frame, respectively.

The **Play** button advances the replay location continuously, animating the playback until the end of the replay data.

The **Stop** button (replaces the **Play** button while playing) can be used to pause the replay at a particular location.

The **Replay** slider (or **Replay Position** box) can be used to go to a specific replay frame.

To simulate measurements on replay data:

- Toggle Replay mode on by setting the slider to the right in the Toolbar.
 The slider's background turns blue and a Replay Mode Enabled message is displayed.
 To change the mode, Replay Protection must be unchecked.
- 2. Go to the **Measure** page.

Modify settings for existing measurements, add new measurement tools, or delete measurement tools as desired. For information on adding and configuring measurements, see *Measurement* on page 95.

3. Use the Replay Slider, Step Forward, Step Back, or Play button to simulate measurements. Step or play through recorded data to execute the measurement tools on the recording. Individual measurement values can be viewed directly in the data viewer. Statistics on the measurements that have been simulated can be viewed in the Dashboard page; for more information on the dashboard, see Dashboard on page 150.

To clear replay data:

- 1. Stop the sensor if it is running by clicking the **Stop** button.
- 2. Click the **Clear Replay Data** button **.**

Downloading, Uploading, and Exporting Replay Data

Replay data (recorded scan data) can be downloaded from a Gocator to a client computer, or uploaded from a client computer to a Gocator.

Data can also be exported from a Gocator to a client computer in order to process the data using third-party tools.

You can only upload replay data to the same sensor model that was used to create the data.

Replay data is not loaded or saved when you load or save jobs.

To download replay data:

• Click the Download button **≛**.

To upload replay data:

Click the Upload button .
 If you have unsaved changes in the current job, the firmware asks whether you want to discard the changes.

Do one of the following:

Click **Discard** to discard any unsaved changes.
 The Upload menu appears.

- Click **Cancel** to return to the main window to save your changes.
- 2. In the Upload menu, choose one of the following:
 - **Upload**: Unloads the current job and creates a new unsaved and untitled job from the content of the replay data file.
 - **Upload and merge**: Uploads the replay data and merges the data's associated job with the current job. Specifically, the settings on the **Scan** page are overwritten, but all other settings of the current job are preserved, including any measurements.
- 3. Navigate to the replay data to upload from the client computer and click **OK**. The replay data is loaded, and a new unsaved and untitled job is created.

Replay data can be exported using the CSV format. If you have enabled **Acquire Intensity** in the **Scan Mode** panel on the **Scan** page, the exported CSV file includes intensity data.

To export replay data in the CSV format:

- Click the Export button
 [™] and select Export Range Data as CSV.
 In Profile mode, all data in the record buffer is exported. data at the current replay location is exported.
 Use the playback control buttons to move to a different replay location; for information on playback, see To replay data in Recording, Playback, and Measurement Simulation on page 45.
- 2. Optionally, convert exported data to another format using the CSV Converter Tool. For information on this tool, see *CSV Converter Tool* on page 288.

Log

The log, located at the bottom of the web interface, is a centralized location for all messages that the Gocator displays, including warnings and errors.

A number indicates the number of unread messages:

To use the log:

- 1. Click on the Log open button at the bottom of the web interface.
- 2. Click on the appropriate tab for the information you need.

Metrics Area

The **Metrics** area displays two important sensor performance metrics: CPU load and speed (current frame rate).

The **CPU** bar in the **Metrics** panel (at the top of the interface) displays how much of the CPU is being utilized. A warning symbol (\triangle) will appear next to the **CPU** bar if the sensor drops rangesbecause the CPU is over-loaded.

CPU at 100%

CPU warning message

The **Speed** bar displays the frame rate of the sensor. A warning symbol (A) will appear next to it if triggers (external input or encoder) are dropped because the external rate exceeds the maximum frame rate.

In both cases, a warning message will be temporarily displayed in the lower right corner of the web interface. Click on the warning symbol (\triangle) to redisplay the warning message.

Open the log for details on the warning. See *Log* on the previous page for more information.

Data Viewer

The data viewer is displayed in both the **Scan** and the **Measure** pages, but displays different information depending on which page is active.

When the **Scan** page is active, the data viewer displays sensor data and can be used to adjust regions of interest. Depending on the selected operation mode (page 67), the data viewer can display video images or ranges, 3D profiles,. For details, see *Data Viewer* on page 89.

When the **Measure** page is active, the data viewer displays sensor data onto which representations of measurement tools and their measurements are superimposed. For details, see *Data Viewer* on page 95.

System Management and Maintenance

The following sections describe how to set up the sensor connections and networking, how to calibrate encoders and choose alignment reference, and how to perform maintenance tasks.

Manage Page Overview

Gocator's system and maintenance tasks are performed on the **Manage** page.

	Element	Description
1	Sensor System	Contains settings for configuring sensor system and layout, and boot-up. See <i>Sensor System</i> on the next page.
2	Networking	Contains settings for configuring the network. See <i>Networking</i> on page 55.
3	Motion and Alignment	Contains settings to configure the encoder. See <i>Motion and Alignment</i> on page 55.
4	Jobs	Lets you manage jobs stored on the sensor. See <i>Jobs</i> on page 57.
5	Security	Lets you change passwords. See Security on page 59.
6	Maintenance	Lets you upgrade firmware, create/restore backups, and reset sensors. See <i>Maintenance</i> on page 60.
7	Support	Lets you open an HTML version or download a PDF version

Element	Description
	of the manual, download the SDK, or save a support
	file. Also provides device information. See Support on page
	63

Sensor System

The following sections describe the **Sensor System** category on the **Manage** page. This category lets you choose the layout standalone or dual-sensor systems, and provides other system settings.

Dual-sensor layouts are only displayed when a Buddy sensor has been assigned.

Sensor Autostart

With the **Autostart** setting enabled, laser ranging profiling and measurement functions will begin automatically when the sensor is powered on. Autostart must be enabled if the sensor will be used without being connected to a computer.

To enable/disable Autostart:

- 1. Go to the **Manage** page and click on the **Sensor System** category.
- 2. Check/uncheck the **Autostart** option in the **Main** section.

Dual-Sensor System Layout

Mounting orientations must be specified for a dual-sensor system. This information allows the alignment procedure to determine the correct system-wide coordinates for laser ranging and measurements. See *Coordinate Systems* on page 40 for more information on sensor and system coordinates.

Supported Layouts

Orientation

Example

Standalone

The sensor operates as an isolated device.

Reverse

The sensor operates as an isolated device, but in a reverse orientation.

Wide

Sensors are mounted in Left (Main) and Right (Buddy) positions for measuring the height of the object at multiple points .

Reverse

Sensors are mounted in a left-right layout as with the Wide layout, but the Buddy sensor is mounted such that it is rotated 180 degrees around the Z axis to prevent occlusion along the Y axis.

Sensors should be shifted along the Y axis so that the laser lines align.

Orientation Example

Opposite

Sensors are mounted in Top (Main) and Bottom (Buddy) positions for measuring thickness .

To specify the layout:

- 1. Go to the **Manage** page and click on the **Sensor System** category.
- Select an assigned Buddy sensor in the Visible Sensors list.
 See Buddy Assignment below for information on assigning a Buddy Sensor.
- 3. Select a layout by clicking on one of the layout buttons. See the table above for information on layouts.

Buddy Assignment

accessible.

In a dual-sensor system, the *Main* sensor assumes control of the *Buddy* sensor after the Buddy sensor is assigned to the Main sensor. Configuration for both sensors can be performed through the Main sensor's interface.

Main and Buddy sensors must be assigned unique IP addresses before they can be used on the same network. Before proceeding, connect the Main and Buddy sensors one at a time (to avoid an address conflict) and use the steps outline in Running a Dual-Sensor System (page 30) to assign each sensor a unique address.
When a sensor is acting as a Buddy, it is not discoverable and its web interface is not

To assign a Buddy sensor:

- 1. Go to the **Manage** page and click on the **Sensor System** category.
- 2. Select a sensor in the **Visible Sensors** list.
- 3. Click the **Assign** button.

A sensor can only be assigned as a Buddy if its firmware and model number match the firmware and model number of the Main sensor. The **Assign** button will be greyed out if a sensor cannot be assigned as a Buddy.

The Buddy sensor will be assigned to the Main sensor and its status will be updated in the **System** panel.

To remove a Buddy, click on the **Remove** button.

Over Temperature Protection

Sensors equipped with a 3B-N laser by default will turn off the laser if the temperature exceeds the safe operating range. You can override the setting by disabling the overheat protection.

Disabling the setting is not recommended. Disabling the overheat protection feature could lead to premature laser failure if the sensor operates outside the specified temperature range.

To enable/disable overheat temperature protection:

- 1. Check/uncheck the **Over Temperature Protection** option.
- 2. Save the job file.

Networking

The **Networking** category on the **Manage** page provides network settings. Settings must be configured to match the network to which the Gocator sensors are connected.

To configure the network settings:

- 1. Go to the **Manage** page.
- 2. In the **Networking** category, specify the Type, IP, Subnet Mask, and Gateway settings. The Gocator sensor can be configured to use DHCP or assigned a static IP address.
- Click on the **Save** button.You will be prompted to confirm your selection.

Motion and Alignment

The **Motion and Alignment** category on the **Manage** page lets you configure alignment reference, encoder resolution, and travel speed.

Alignment Reference

The **Alignment Reference** setting can have one of two values: **Fixed** or **Dynamic**.

Setting	Description
Fixed	A single, global alignment is used for all jobs. This is typically used when the sensor mounting is constant over time and between scans, for example, when the sensor is mounted in a permanent position over a conveyor belt.
Dynamic	A separate alignment is used for each job. This is typically used when the sensor's position relative to the object scanned is always changing, for example, when the sensor is mounted on a robot arm moving to different scanning locations.

To configure alignment reference:

- 1. Go to the **Manage** page and click on the **Motion and Alignment** category.
- 2. In the Alignment section, choose Fixed or Dynamic in the Alignment Reference drop-down.

Encoder Resolution

You can manually enter the encoder resolution in the **Resolution** setting, or it can be automatically set by performing an alignment with **Type** set to **Moving**. Establishing the correct encoder resolution is required for correct scaling of the scan of the target object in the direction of travel.

Encoder resolution is expressed in millimeters per tick, where one tick corresponds to *one* of the four encoder quadrature signals (A+ / A- / B+ / B-).

Encoders are normally specified in *pulses* per revolution, where each pulse is made up of the four quadrature *signals* (A+ / A- / B+ / B-). Because Gocator reads each of the four quadrature signals, you should choose an encoder accordingly, given the resolution required for your application.

To configure encoder resolution:

- 1. Go to the **Manage** page and click on the **Motion and Alignment** category.
- 2. In the **Encoder** section, enter a value in the **Resolution** field.

Encoder Value and Frequency

The encoder value and frequency are used to confirm the encoder is correctly wired to the Gocator and to manually calibrate encoder resolution (that is, by moving the conveyor system a known distance and making a note of the encoder value at the start and end of movement).

Travel Speed

The **Travel Speed** setting is used to correctly scale scans in the direction of travel in systems that lack an encoder but have a conveyor system that is controlled to move at constant speed. Establishing the correct travel speed is required for correct scaling of the scan in the direction of travel.

Travel speed is expressed in millimeters per second.

To manually configure travel speed:

- 1. Go to the **Manage** page and click on the **Motion and Alignment** category.
- 2. In the **Speed** section, enter a value in the **Travel Speed** field.

Travel speed can also be set automatically by performing an alignment with **Type** set to **Moving** (see *Aligning Sensors* on page 81).

Jobs

The **Jobs** category on the **Manage** page lets you manage the jobs stored on a sensor.

Element	Description
Name field	Used to provide a job name when saving files.
Jobs list	Displays the jobs that are currently saved in the sensor's flash storage.
Save button	Saves current settings to the job using the name in the Job Name field.
Load button	Loads the job that is selected in the job list. Reloading the current job discards any unsaved changes.
Delete button	Deletes the job that is selected in the job list.
Set as Default button	Sets the selected job as the default to be loaded when the sensor starts. When the default job is selected, this button is used to clear the default.
Download button	Downloads the selected job to the client computer.

Upload... button Uploads a job from the client computer.

Jobs can be loaded (currently activated in sensor memory) and set as default independently. For example, Job1 could be loaded, while Job2 is set as the default. Default jobs load automatically when a sensor is power cycled or reset.

Unsaved jobs are indicated by "[unsaved]".

To save a job:

- 1. Go to the **Manage** page and click on the **Jobs** category.
- Provide a name in the Name field.
 To save an existing job under a different name, click on it in the Jobs list and then modify it in the Name field.
- 3. Click on the **Save** button or press **Enter**.

 Saving a job automatically sets it as the default, that is, the job loaded when then sensor is restarted.

To download, load, or delete a job, or to set one as a default, or clear a default:

- 1. Go to the **Manage** page and click on the **Jobs** category.
- 2. Select a job in the **Jobs** list.
- 3. Click on the appropriate button for the operation.

Security

Gocator sensors can be secured with passwords to prevent unauthorized access. Each sensor has two accounts: Administrator and Technician.

Gocator Account Types

Account	Description
Administrator	The Administrator account has privileges to use the toolbar (loading and saving jobs, recording and viewing replay data), to view all pages and edit all settings, and to perform setup procedures such as sensor alignment.
Technician	The Technician account has privileges to use the toolbar (loading and saving jobs, recording and viewing replay data), to view the Dashboard page, and to start or stop the sensor.

The Administrator and Technician accounts can be assigned unique passwords. By default, passwords are blank (empty).

To set or change the password for the Administrator account:

- 1. Go to the **Manage** page and click on the **Security** category.
- 2. In the **Administrator** section, enter the Administrator account password and password confirmation.
- 3. Click Change Password.

The new password will be required the next time that an administrator logs in to the sensor.

To set or change the password for the Technician account:

- 1. Go to the **Manage** page and click on the **Security** category.
- 2. In the **Technician** section, enter the Technician account password and password confirmation.
- 3. Click Change Password.

The new password will be required the next time that a technician logs in to the sensor.

If the administrator or technician password is misplaced, the sensor can be recovered using a special software tool. See *Sensor Recovery Tool* on page 287 for more information.

Maintenance

The **Maintenance** category in the **Manage** page is used to do the following:

- upgrade the firmware and check for firmware updates;
- back up and restore all saved jobs and recorded data;
- restore the sensor to factory defaults;
- reset the sensor.

Sensor Backups and Factory Reset

You can create sensor backups, restore from a backup, and restore to factory defaults in the **Maintenance** category.

Backup files contain all of the information stored on a sensor, including jobs and alignment.

An Administrator should create a backup file in the unlikely event that a sensor fails and a replacement sensor is needed. If this happens, the new sensor can be restored with the backup file.

To create a backup:

- 1. Go to the **Manage** page and click on the **Maintenance** category.
- 2. Click the **Backup...** button under **Backup and Restore**.
- 3. When you are prompted, save the backup.

 Backups are saved as a single archive that contains all of the files from the sensor.

Factory Restore		
Restore sensor to factory settings. This will erase all saved jobs and settings.		
	Factory Restore	

To restore from a backup:

- 1. Go to the **Manage** page and click on the **Maintenance** category.
- 2. Click the **Restore...** button under **Backup and Restore**.
- 3. When you are prompted, select a backup file to restore.

 The backup file is uploaded and then used to restore the sensor. Any files that were on the sensor before the restore operation will be lost.

To restore a sensor to its factory default settings:

- 1. Go to the **Manage** page and click on **Maintenance**.
- Consider making a backup.
 Before proceeding, you should perform a backup. Restoring to factory defaults cannot be undone.
- 3. Click the **Factory Restore...** button under **Factory Restore**. You will be prompted whether you want to proceed.

Firmware Upgrade

LMI recommends routinely updating firmware to ensure that Gocator sensors always have the latest features and fixes.

In order for the Main and Buddy sensors to work together, they must be use the same firmware version. This can be achieved by upgrading through the Main sensor or by upgrading each sensor individually.

To download the latest firmware:

- 1. Go to the **Manage** page and click on the **Maintenance** category.
- 2. Click the **Check Updates...** button in the **Firmware** section.
- 3. Download the latest firmware.

If a new version of the firmware is available, follow the instructions to download it to the client computer.

If the client computer is not connected to the Internet, firmware can be downloaded and transferred to the client computer by using another computer to download the firmware from LMI's website: http://www.lmi3D.com/support/downloads.

To upgrade the firmware:

- 1. Go to the **Manage** page and click on the **Maintenance** category.
- 2. Click the **Upgrade...** button in the **Firmware** section.
- 3. Provide the location of the firmware file in the **File** dialog.
- 4. Wait for the upgrade to complete.

 After the firmware upgrade is complete, the sensor will self-reset. If a buddy has been assigned, it will be upgraded and reset automatically.

Support

The **Support** category in the **Manage** page is used to:

- open an HTML version or download a PDF version of the manual;
- download the SDK;
- save a support file;
- get device information.

Support Files

You can download a support file from a sensor and save it on your computer. You can then use the support file to create a scenario in the Gocator emulator (for more information on the emulator, see *Gocator Emulator* on page 153). LMI's support staff may also request a support file to help in troubleshooting.

To download a support file:

- 1. Go to the **Manage** page and click on the **Support** category
- 2. In **Filename**, type the name you want to use for the support file.

When you create a scenario from a support file in the emulator, the filename you provide here is displayed in the emulator's scenario list.

- Support files end with the .gs extension, but you do not need to type the extension in Filename.
- 3. (Optional) In **Description**, type a description of the support file.

When you create a scenario from a support file in the emulator, the description is displayed below the emulator's scenario list.

4. Click **Download**, and then when prompted, click **Save**.

Manual Access

You can access the Gocator manuals from within the Web interface.

User Manual: Op	oen HTML	Download PDF
-----------------	----------	--------------

To access the manuals:

- 1. Go to the **Manage** page and click on the **Support** category
- 2. Next to **User Manual**, click one of the following:
 - **Open HTML**: Opens the HTML version of the manual in your default browser.
 - **Download PDF**: Downloads the PDF version of the manual to the client computer.

Software Development Kit

You can download the Gocator SDK from within the Web interface.

Software Development Kit (SDK): Download

To download the SDK:

- 1. Go to the **Manage** page and click on the **Support** category
- 2. Next to Software Development Kit (SDK), click Download
- 3. Choose the location for the SDK on the client computer.
- For more information on the SDK, see *Software Development Kit* on page 277.

Scan Setup and Alignment

The following sections describe the steps to configure Gocator sensors for laser ranging using the **Scan** page. Setup and alignment should be performed before adding and configuring measurements or outputs.

Scan Page Overview

The **Scan** page lets you configure sensors and perform alignment.

	Element	Description	
1	Scan Mode panel	Contains settings for the current scan mode (Video or Range) and other options. See <i>Scan Modes</i> on the next page.	
2	Trigger panel	Contains trigger source and trigger-related settings. See <i>Triggers</i> on the next page.	
3	Sensor panel	Contains settings for an individual sensor, such as active area or exposure. See <i>Sensor</i> on page 73.	
4	Alignment panel	Used to perform alignment. See Alignment on page 79.	
5	Data Viewer	Displays sensor data and adjusts regions of interest. Depending on the current operation mode, the data viewer can display video images or range plots . See <i>Data Viewer</i> on page 89.	

The following table provides quick references for specific goals that you can achieve from the panels in the **Scan** page.

Goal	Reference
Select a trigger source that is appropriate for the application.	Triggers (page 67)
Ensure that camera exposure is appropriate for laser ranging .	Exposure (page 75)
Find the right balance between range quality, speed, and CPU utilization.	Active Area (page 73)
	Exposure (page 75)
	Job Files (page 166)
Calibrate the system so that laser range data can be aligned to a common reference and values can be correctly scaled in the axis of motion.	Aligning Sensors (page 81)

Scan Modes

The Gocator web interface supports threescan modes: Video, Range, and Profile. The scan mode can be selected in the **Scan Mode** panel.

Mode and Option	Description	
Video	Outputs video images from the Gocator. This mode is useful for configuring exposure time and troubleshooting stray light or ambient light problems.	
Range	Outputs ranges and performs measurements. Video images are processed internally to produce laser ranges and measurements.	
Profile	Outputs profiles and performs profile measurements. The sensor uses various methods to generate a profile (see on page 84). Part detection can be enabled on a profile to identify discrete parts (see on page 87).	
	Video images are processed internally to produce laser profiles and cross-sectional measurements.	
Acquire Intensity	When this option is enabled, an intensity value will be produced for each laser range.	

Triggers

A trigger is an event that causes a sensor to take a single picture. Triggers are configured in the **Trigger** panel on the **Scan** page.

When a trigger is processed, the laser is strobed and the camera exposes to produce an image. The resulting image is processed inside the sensor to yield a laser range (distance information), which can then be used for measurement.

The laser and camera inside a sensor can be triggered by one of the following sources:

Trigger Source	Description
Time	Sensors have an internal clock that can be used to generate fixed-frequency triggers. The external input can be used to enable or disable the time triggers.
Encoder	An encoder can be connected to provide triggers in response to motion. Three encoder triggering behaviors are supported. These behaviors are set using the Behavior setting. Track Backward

A scan is triggered when the target object moves forward. If the target object moves backward, it must move forward by at least the distance that the target travelled backward (this distance backward is "tracked"), plus one encoder spacing, to trigger the next scan.

Ignore Backward

A scan is triggered only when the target object moves forward. If the target object moves backward, it must move forward by at least the distance of one encoder spacing to trigger the next scan.

Bi-directional

A scan is triggered when the target object moves forward or backward.

When triggers are received at a frequency higher than the maximum frame rate, some triggers may not be accepted. The **Trigger Drops Indicator** in the **Dashboard** can be used to check for this condition.

The external input can be used to enable or disable the encoder triggers.

See *Encoder Input* on page 319 for more information on connecting the encoder to Gocator sensors.

External Input

A digital input can provide triggers in response to external events (e.g., photocell).

When triggers are received at a frequency higher than the maximum frame rate, some triggers may not be accepted. The **Trigger Drops Indicator** in the **Dashboard** page can be used to check for this condition.

See *Digital Inputs* on page 318 for more information on connecting external input to Gocator.

Software

A network command can be used to send a software trigger. See *Protocols* on page 207 for more information.

For examples of typical real-world scenarios, see on the next page. For information on the settings used with each trigger source, see on page 71

Trigger Examples

Example: Encoder + Conveyor

Encoder triggering is used to perform range measurements at a uniform spacing.

The speed of the conveyor can vary while the object is being measured; an encoder ensures that the measurement spacing is consistent, independent of conveyor speed.

Example: Time + Conveyor

Time triggering can be used instead of encoder triggering to perform range measurements at a fixed frequency.

Measurement spacing will be non-uniform if the speed of the conveyor varies while the object is being measured.

It is strongly recommended to use an encoder with transport-based systems due to the difficulty in maintaining constant transport velocity.

External input triggering can be used to produce a snapshot for range measurement.

For example, a photocell can be connected as an external input to generate a trigger pulse when a target object has moved into position.

An external input can also be used to gate the trigger signals when time or encoder triggering is used. For example, a photocell could generate a series of trigger pulses as long as there is a target in position.

Example: Software Trigger + Robot Arm Software triggering can be used to produce a snapshot for range measurement.

A software trigger can be used in systems that use external software to control the activities of system components.

Trigger Settings

The trigger source is selected using the **Trigger** panel in the **Scan** page.

After specifying a trigger source, the **Trigger** panel shows the parameters that can be configured.

Gocator 1300 series sensors are limited to sending data at 10 kHz over the analog output channel. Therefore, if you configure a sensor so that it runs at a speed higher than 10 kHz in the **Trigger** panel on the **Scan** page, and configure a measurement to be sent on the analog channel under **Analog** on the **Output** page, you will get analog data drops.

To achieve a 10 kHz analog output rate, you must check **Scheduled** on the **Output** page and configure scheduled output.

Parameter	Trigger Source	Description
Source	All	Selects the trigger source (Time , Encoder , External Input , or Software).
Frame Rate	Time	Controls the frame rate. Select Max Speed from the drop-down to lock to the maximum frame rate. Fractional values are supported. For example, 0.1 can be entered to run at 1 frame every 10 seconds.
Gate on External Input	Time, Encoder	External input can be used to enable or disable ranging in a sensor. When this option is enabled, the sensor will respond to time or encoder triggers only when the external input is asserted.
		See See <i>Digital Inputs</i> on page 318 for more information on connecting external input to Gocator sensors.
Behavior	Encoder	Specifies how the Gocator sensor is triggered when the target moves. Can be Track Backward, Ignore Backward, or Bi-Directional. See <i>Triggers</i> on page 67 for more information on these behaviors.
Spacing	Encoder	Specifies the distance between triggers (mm). Internally the Gocator sensor rounds the spacing to a multiple of the encoder resolution.
Units	External Input, Software	Specifies whether the trigger delay, output delay, and output scheduled command operate in the time or the encoder domain. The unit is implicitly set to microseconds with Time trigger source, and millimeters with Encoder trigger source.
Trigger Delay	External Input	Controls the amount of time or the distance the sensor waits before producing a frame after the external input is activated. This is used to compensate for the positional difference between the source of the external input trigger (e.g., photocells) and the sensor.
		Trigger delay is only supported in single exposure mode; for details, see <i>Exposure</i> on page 75.

To configure the trigger source:

- 1. Go to the **Scan** page.
- 2. Expand the **Trigger** panel by clicking on the panel header.
- 3. Select the trigger source from the drop-down.
- 4. Configure the settings.See the trigger parameters above for more information.
- 5. Save the job in the **Toolbar** by clicking the **Save** button .

Sensor

The following sections describe the settings that are configured in the **Sensor** panel on the **Scan** page.

Active Area

Active area refers to the region within the sensor's maximum field of view that is used for laser ranging.

By default, the active area covers the sensor's entire field of view. By reducing the active area, the sensor can operate at higher speeds.

Active area is specified in sensor coordinates, rather than in system coordinates. As a result, if the sensor is already alignment calibrated, press the **Acquire** button to display uncalibrated data before configuring the active area. See *Coordinate Systems* on page 40 for more information on sensor and system coordinates.

To set the active area:

- 1. Go to the **Scan** page.
- 2. Choose Range or Profile mode in the **Scan Mode** panel, depending on the type of measurement whose decision you need to configure.

If one of these modes is not selected, tools will not be available in the **Measure** panel.

- 3. Expand the **Sensor** panel by clicking on the panel header or the ① button.
- Click the button corresponding to the sensor you want to configure.
 The button is labeled **Top**, **Bottom**, **Top-Left**, or **Top-Right**, depending on the system.
 Active area is specified separately for each sensor.
- 5. Click on the **Active Area** tab.
- 6. Click the **Select** button.
- 7. Click the **Acquire** button to see a scan while setting the active area.
- 8. Set the active area.

 Enter the active area values in the edit boxes or adjust the active area graphically in the data viewer.
- Click the Save button in the Sensor panel.
 Click the Cancel button to cancel setting the active area.
- 10. Save the job in the **Toolbar** by clicking the **Save** button ■.

Laser ranging devices are usually more accurate at the near end of their measurement range.

If your application requires a measurement range that is small compared to the maximum measurement range of the sensor, mount the sensor so that the active area can be defined at the near end of the measurement range.

Transformations

The transformation settings are used to control how ranges are converted from sensor coordinates to system coordinates.

Parameter	Description
Z Offset	Specifies the shift along the Z axis. A positive value shifts the toward the sensor.
Angle	Specifies the tilt (rotation in the X-Z plane). A positive value rotates the profile counter-clockwise.

When applying the transformations, Angle is applied before the Z offset.

To configure transformation settings:

- 1. Go to the **Scan** page.
- 2. Choose Range or Profile mode in the **Scan Mode** panel, depending on the type of measurement whose decision you need to configure.
 - If one of these modes is not selected, tools will not be available in the **Measure** panel.

- 3. Expand the **Sensor** panel by clicking on the panel header.
- Click the button corresponding to the sensor you want to configure.
 The button is labeled **Top**, **Bottom**, **Top-Left**, or **Top-Right**, depending on the system.
 Transformations can be configured separately for each sensor.
- 5. Expand the Transformations area by clicking on the expand button :≡. See the table above for more information.
- Set the parameter values.See the table above for more information.
- 7. Save the job in the **Toolbar** by clicking the **Save** button ...
- 8. Check that the transformation settings are applied correctly after ranging is restarted.

Exposure

Exposure determines the duration of camera and laser on-time. Longer exposures can be helpful to detect laser signals on dark or distant surfaces, but increasing exposure time decreases the maximum speed. Different target surfaces may require different exposures for optimal results. Gocator sensors provide two exposure modes for the flexibility needed to scan different types of target surfaces.

Exposure Mode	Description
Single	Uses a single exposure for all objects. Used when the surface is uniform and is the same for all targets.
Dynamic	Automatically adjusts the exposure after each frame. Used when the target surface varies between scans.

Video mode lets you see how the laser point appears on the camera and identify any stray light or ambient light problems. When exposure is tuned correctly, the laser should be clearly visible along the entire length of the viewer. If it is too dim, increase the exposure value; if it is too bright decrease exposure value.

Under exposure Laser point is not detected. Increase the exposure value.

Over exposure
Laser point is too bright .
Decrease the exposure value.

Single Exposure

The sensor uses a fixed exposure in every scan. Single exposure is used when the target surface is uniform and is the same for all targets.

To enable single exposure:

- Place a representative target in view of the sensor.
 The target surface should be similar to the material that will normally be measured.
- 2. Go to the **Scan** page.
- 3. Expand the **Sensor** panel by clicking on the panel header.
- Click the button corresponding to the sensor you want to configure.
 The button is labeled **Top**, **Bottom**, **Top-Left**, or **Top-Right**, depending on the system.
 Exposure can be configured separately for each sensor.
- 5. Click on the **Exposure** tab.
- 6. Select **Single** from the **Exposure Mode** drop-down.
- 7. Edit the **Exposure** setting.

You can automatically tune the exposure by pressing the **Auto Set** button, which causes the sensor to turn on and tune the exposure time.

8. Run the sensor and check that laser ranging is satisfactory.

If laser ranging is not satisfactory, adjust the exposure values manually. Switch to **Video** mode to use video to help tune the exposure; see *Exposure* on the previous page for details.

Dynamic Exposure

The sensor automatically uses past range information to adjust the exposure to yield the best range. This is used when the target surface changes from scan to scan.

To enable dynamic exposure:

- 1. Go to the **Scan** page.
- 2. Expand the **Sensor** panel by clicking on the panel header or the ⊕ button.
- Click the button corresponding to the sensor you want to configure.
 The button is labeled **Top**, **Bottom**, **Top-Left**, or **Top-Right**, depending on the system.
 Exposure can be configured separately for each sensor.
- 4. Click on the **Exposure** tab.
- 5. Select **Dynamic** from the **Exposure Mode** drop-down.
- 6. Set the minimum and maximum exposure.
 - The auto-set function can be used to automatically set the exposure. First, place the brightest target in the field of view and press the **Auto Set Min** button to set the minimum exposure. Then, place the darkest target in the field of view and press the **Auto Set Max** button to set the maximum exposure.
- 7. Run the sensor and check that laser ranging is satisfactory.

 If laser ranging is not satisfactory, adjust the exposure values manually. Switch to **Video** mode to use video to help tune the exposure; see *Exposure* on page 75 for details.

Material

Range data acquisition can be configured to suit different types of target materials. For many targets, changing the setting is not necessary, but it can make a great difference with others.

Preset material types can be selected in the **Materials** setting.

When **Materials** is set to **Custom**, the following settings can be configured:

Setting	Description
Spot Threshold	The minimum increase in intensity level between neighbouring pixels for a pixel to be considered the start of a potential spot.
	This setting is important for filtering false range spots generated by sunlight reflection.
Spot Width Max	The maximum number of pixels a spot is allowed to span.
	This setting can be used to filter out data caused by background light if the unwanted light is wider than the laser and does not merge into the laser itself. A lower Spot Width Max setting reduces the chance of false detection, but limits the ability to detect features/surfaces that elongate the spot.
Spot Selection	Determines the spot selection method.
	Best selects the strongest spot in a given column on the imager.
	Top selects the spot farthest to the left on the imager, and Bottom selects the spot

Setting	Description
	farthest to the right on the imager. These options can be useful in applications where there are reflections, flying sparks or smoke that are always on one side of the laser.
	None performs no spot filtering. If multiple spots are detected in an imager column, they are left as is. This option is only available if Range mode is selected in the Scan Mode panel on the Scan page.
Analog	Analog camera gain can be used when the application is severely exposure limited, yet dynamic range is not a critical factor.
Digital	Digital camera gain can be used when the application is severely exposure limited, yet dynamic range is not a critical factor.
Sensitivity	Controls the exposure that dynamic exposure converges to. The lower the value, the lower the exposure Gocator will settle on.
	The trade-off is between the number of exposure spots and the possibility of over-exposing.
Threshold	The minimum number of spots for dynamic exposure to consider the spot valid. If the number of spots is below this threshold, the algorithm will walk over the allowed exposure range slowly to find the correct exposure.

To configure material:

- 1. Go to the **Scan** page.
- 2. Expand the **Sensor** panel by clicking on the panel header or the 🕀 button.
- Click the button corresponding to the sensor you want to configure.
 The button is labeled **Top**, **Bottom**, **Top-Left**, or **Top-Right**, depending on the system.
 Materials can be configured separately for each sensor.
- 4. Click on the **Materials** tab.
- 5. Choose a material in the **Materials** drop-down or choose **Custom** to manually configure settings. See the table above for the customizable settings.
- 6. Save the job in the **Toolbar** by clicking the **Save** button ...
- 7. Check that laser ranging is satisfactory.

 After adjusting the setting, confirm that laser profiling is satisfactory.

Various settings can affect how the **Material** settings behave. You can use Video mode to examine how the settings interact. See *Spots and Dropouts* on page 89 for more information.

Alignment

Gocator sensors are pre-calibrated and ready to deliver ranges in engineering units (mm) out of the box. However, alignment procedures are required to compensate for sensor mounting inaccuracies, to align multiple sensors into a common coordinate system, and to determine the resolution (with encoder) and speed of the transport system. Alignment is performed using the **Alignment** panel on the **Scan** page.

Once alignment has been completed, the derived transformation values will be displayed under **Transformations** in the **Sensor** panel; see *Transformations* on page 74 for details.

Alignment States

A Gocator can be in one of three alignment states: None, Manual, or Auto.

Alignment State

State	Explanation
None	Sensor is not aligned. Ranges are reported in default sensor coordinates.
Manual	Transformations (see on page 74) or encoder resolution (see on page 71) have been manually edited.
Auto	Sensor is aligned using the alignment procedure (see on the next page).

An indicator on the **Alignment** panel will display ALIGNED or UNALIGNED, depending on the Gocator's state.

Alignment Types

Gocator sensors support two types of alignment, which are related to whether the target is stationary or moving.

Туре	Description
Stationary	Stationary is used when the sensor mounting is constant over time and between scans, e.g., when the sensor is mounted in a permanent position over a conveyor belt.
Moving	Moving is used when the sensor's position relative to the object scanned is always changing, e.g., when the sensor is mounted on a robot arm moving to different scanning locations.

Alignment: With and Without Encoder Calibration

For systems that use an encoder, encoder calibration can be performed while aligning sensors. The table below summarizes the differences between performing alignment with and without encoder calibration calibration.

	With encoder calibration	Without encoder calibration
Target Type	Calibration bar	Flat surface or calibration bar
Target/Sensor Motion	Linear motion	Stationary
Calibrates Z axis Offset	Yes	Yes
Calibrates Encoder	Yes	No
Calibrates Travel Speed	Yes	No

See *Coordinate Systems* on page 40 for definitions of coordinate axes. See *Calibration Targets* on page 22 for descriptions of calibration disks and bars.

See *Aligning Sensors* on the next page for the procedure to perform alignment. After alignment, the coordinate system for laser ranges will change from sensor coordinates to system coordinates.

Aligning Sensors

Alignment can be used to compensate for mounting inaccuracies by aligning sensor data to a common reference surface (often a conveyor belt).

To prepare for alignment:

- 1. Choose an alignment reference in the **Manage** page if you have not already done so. See *Alignment Reference* on page 56 for more information.
- 2. Go to the **Scan** page.
- 3. Choose Range or Profile mode in the **Scan Mode** panel, depending on the type of measurement whose decision you need to configure.
 - If one of these modes is not selected, tools will not be available in the **Measure** panel.
- 4. Expand the **Alignment** panel by clicking on the panel header or the 🕙 button.
- 5. Ensure that all sensors have a clear view of the target surface.

 Remove any irregular objects from the sensor's field of view that might interfere with alignment.

To perform alignment for stationary targets:

- 1. In the **Alignment** panel, select **Stationary** as the **Type**.
- Clear the previous alignment if present.
 Press the Clear Alignment button to remove an existing alignment.
- 3. Select an alignment **Target**.
 - Select **Flat Surface** to use the conveyor surface (or other flat surface) as the alignment reference
 - Select **Bar** to use a custom calibration bar. If using a calibration bar, specify the bar dimensions and reference hole layout. See *Calibration Targets* on page 22 for details.

Configure the characteristics of the target.

- 4. Place the target under the sensor
- 5. Click the **Align** button.

The sensors will start, and the alignment process will take place. Alignment is performed simultaneously for all sensors. If the sensors do not align, check and adjust the exposure settings (page 75).

Alignment uses the exposure defined for single exposure mode, regardless of the current exposure mode

6. Use **Range or Profile** mode to inspect alignment results.

Laser ranges from all sensors should now be aligned to the alignment target surface. The base of the alignment target (or target surface) provides the origin for the system Z axis.

To perform alignment for moving targets:

- 1. Do one of the following if you have not already done so.
 - If the system uses an encoder, configure encoder resolution. See *Encoder Resolution* on page 56 for more information.
 - If the system does not use an encoder, configure travel speed. See *Travel Speed* on page 57 for more information.
- 2. In the **Alignment** panel, select **Moving** as the **Type**.
- 3. Clear the previous alignment if present.

Press the **Clear Alignment** button to remove an existing alignment.

- 4. Select an alignment **Target**.
 - Select one of the disk **Disk** options to use a disk as the alignment reference.
 - Select **Bar** to use a custom calibration bar. If using a calibration bar, specify the bar dimensions and reference hole layout. See *Calibration Targets* on page 22 for details.

Configure the characteristics of the target.

- 5. Place the target under the sensor
- 6. If the system uses an encoder and you want to calibrate it, check the **Encoder Calibration** checkbox.
- 7. Click the **Align** button.

The sensors will start and then wait for the calibration target to pass through the laser plane. Alignment is performed simultaneously for all sensors. If the sensors do not align, check and adjust the exposure settings (page 75).

Alignment uses the exposure defined for single exposure mode, regardless of the current exposure mode

8. Engage the transport system.

When the calibration target has passed completely through the laser plane, the calibration process will complete automatically. To properly calibrate the travel speed, the transport system must be running at the production operating speed before the target passes through the laser plane.

9. Use **Range** mode to inspect alignment results.

Laser ranges from all sensors should now be aligned to the alignment target surface. The base of the alignment target (or target surface) provides the origin for the system Z axis.

Clearing Alignment

Alignment can be cleared to revert the sensor to sensor coordinates.

To clear alignment:

- 1. Go to the **Scan** page.
- 2. Choose Range or Profile mode in the **Scan Mode** panel, depending on the type of measurement whose decision you need to configure.
 - If one of these modes is not selected, tools will not be available in the **Measure** panel.
- 3. Expand the **Alignment** panel by clicking on the panel header or the ⊕ button.
- Click the Clear Alignment button.
 The alignment will be erased and sensors will revert to using sensor coordinates.

Profile Generation

The sensor can generate a profile by combining a series of ranges gathered along the direction of travel.

The sensor uses different methods to generate a profile, depending on the needs of the application. Profile generation is configured in the **Profile Generation** panel on the **Scan** page.

The following types correspond to the **Type** setting in the panel.

When **Type** is set to **Continuous**, part detection is automatically enabled. When Type is set to anything else, part detection can be enabled and disabled in the **Part Detection** panel. See *Part Detection* on page 87 for descriptions of the settings that control detection logic.

Continuous: The sensor continuously generates profiles of parts that are detected under the sensor.

Fixed Length: The sensor generates profiles of a fixed length (in mm) using the value in the **Length** setting.

For correct length measurement, you should ensure that motion is calibrated (that is, encoder resolution for encoder triggers or travel speed time triggers).

The **Type** setting provides two types of start triggers:

- Sequential: Continuously generates back-to-back fixed length profiles.
- External Input: A pulse on the digital input triggers the generation of a single profile of fixed length.

For more information on connecting external input to a Gocator sensor, see on page 318.

You can optionally enable part detection to process the **profile** after it has been generated, but the generation itself does not depend on the detection logic. To do this, check **Enabled** in the **Part Detection** panel.

Variable Length: The sensor generates profiles of variable length while the external digital input is held high. If the value of the Max Length setting is reached while external input is still high, the next profile starts immediately. For correct length measurement, you should ensure that motion is calibrated (i.e., encoder resolution for encoder triggers or travel speed for time triggers).

For more information on connecting external input to a Gocator sensor, see on page 318.

You can optionally enable part detection to process the **profile** after it has been generated, but the generation itself does not depend on the detection logic. To do this, check **Enabled** in the **Part Detection** panel.

Rotational: The sensor reorders ranges within a profile to be aligned with the encoder's index pulse. That is, regardless of the radial position the sensor is started at, the generated profile always starts at the position of the index pulse. If the index pulse is not detected and the rotation circumference is met, the profile is dropped and the Encoder Index Drop indicator will be incremented.

To scan exactly one revolution of a circular target without knowing the circumference, manually set the encoder resolution (page 56) to 1, the encoder trigger spacing (page 67) to (number of encoder ticks per revolution) / (number of desired profiles per revolution), and **Encoder Resolution** in the **Profile Generation** panel to the number of encoder ticks per revolution.

You can optionally enable part detection to process the profile after it has been generated, but the generation itself does not depend

on the detection logic. To do this, check **Enabled** in the **Part Detection** panel.

To configure profile generation:

- Go to the Scan page and choose Profile in the Scan Mode panel.
 If this mode is not selected, you will not be able to configure surface generation.
- 2. Expand the **Profile Generation** panel by clicking on the panel header or the 🕀 button.
- 3. Choose an option from the **Type** drop-down and any additional settings. See the types and their settings described above.

Part Detection

In Profile mode, the Gocator sensor can analyze profiles created by combining range values to identify discrete objects.

The following settings can be tuned to improve the accuracy and reliability of part detection.

Setting	Description
Height Threshold	Determines the height threshold for part detection. The setting for Threshold Direction determines if parts should be detected above or below the threshold. Above is typically used to prevent the belt surface from being detected as a part when scanning objects on a conveyor.

Setting	Description
Threshold Direction	Determines if parts should be detected above or below the height threshold.
Gap Length	Determines the minimum separation between objects on the Y axis. If parts are closer than the gap interval, they will be merged into a single part.
Padding Length	Determines the amount of extra data on the Y axis from the surface surrounding the detected part that will be included. This is mostly useful when processing part data with third-party software such as HexSight, Halcon, etc.
Min Part Length	Determines the minimum length of the part object.
Max Part Length	Determines the maximum length of the part object. When the object exceeds the maximum length, it is automatically separated into two parts. This is useful to break a long object into multiple sections and perform measurements on each section.
Frame of Reference	Determines the coordinate reference for surface measurements. When Profile Generation is set to Continuous , only Part is available. See <i>Profile Generation</i> on page 84 for more information.

Sensor

When **Frame of Reference** is set to **Sensor**, the sensor's frame of reference is used. The way the sensor's frame of reference is defined changes depending on the profile generation **Type** setting (see on page 84 for more information):

- When parts are segmented from a continuous surface (the profile generation **Type** setting is set to **Continuous**), measurement values are relative to a Y origin at the center of the part (the same as for Part frame of reference; see below).
- When parts are segmented from other types of profiles (the profile generation Type setting is set to Fixed Length, Variable Length, or Rotational), measurement values are relative to a Y origin at the center of the surface from which the part is segmented.

Part

When **Frame of Reference** is set to **Part**, all measurements are relative to the center of the bounding box of the part.

To set up part detection:

- Go to the **Scan** page and choose **Profile** in the **Scan Mode** panel.
 If this mode is not selected, you will not be able to configure part detection.
- 2. Expand the **Part Detection** panel by clicking on the panel header or the 📵 button.
- If necessary, check the **Enabled** option.
 When **Profile Generation** is set to **Continuous**, part detection is always enabled.
- 4. Adjust the settings.

 See the part detection parameters above for more information.

Data Viewer

The data viewer can display video images, range plots, and intensity images. It is also used to configure the active area (see on page 73) and measurement tools (see on page 95). The data viewer changes depending on the current operation mode and the panel that has been selected.

Data Viewer Controls

The data viewer is controlled by mouse clicks and by the buttons on the display toolbar. The mouse wheel can also be used for zooming in and out.

Press 'F' when the cursor is in the data viewer to switch to full screen.

Video Mode

In Video scan mode, the data viewer displays a camera image. In a dual-sensor system, camera images from the Main or the Buddy sensor can be displayed.

Spots and Dropouts

Various settings can affect how the **Material** settings behave. Video mode can be used to examine how the **Material** settings are affected. To do this, check the **Show Spots** option at the top of the data viewer to overlay spot data in the data viewer. To show data dropouts, check the **Show Dropouts** option at the top of the data viewer.

In the image below, the white and gray squares represent the laser point as it appears on the camera sensor. The spot (which represents the center of the laser point on the camera sensor) is displayed as a red "x" symbol. A dropout would be displayed as a yellow dot.

See Material on page 78 for more information on settings for different materials.

Range Mode

When the Gocator is in Range scan mode, the data viewer displays range, intensity, and measurement information as numerical values and bars. Color is used to indicate pass / fail in the case of measurement decisions.

The Range value indicates where along the measurement range that the target falls. The bars indicate how close the target is to the near end (more bars, farther to the right) or the far end (fewer bars, farther to the left) of the measurement range. In the image below, the bars indicate that at 45.773 mm, the target is close to the near end of the measurement range of that sensor.

The Intensity value is on a scale of 0 to 255 and indicates the intensity at the laser point. The bars provide a graphical representation of this value. The **Acquire Intensity** option must be enabled in the **Scan Mode** panel for the Intensity value and bar to be displayed.

The Measurement value indicates the measured value of the target. If the measured value falls between the Min and Max decision values (a pass decision), the measurement and bars are green. The bars indicate graphically where, between the Min and Max decision values, the measured value falls. If the measured value falls outside the Min and Max decision values (a fail decision), the measurement is red and no bars are displayed. If the measurement is invalid, a "---" indicator is displayed instead of a value, and the bars and this indicator are red.

In a dual-sensor system, the sensor used to display ranges can be selected.

To manually select the display view in the Scan page:

- 1. Go to the **Scan** page and choose **Range** mode in the **Scan Mode** panel.
- 2. Select the view in the data viewer.

When the **Measure** page is active, the view of the display is set to the range source of the selected measurement tool (see on page 95).

Profile Mode

When the Gocator is in Profile scan mode, the data viewer displays profile plots.

In a dual-sensor system, profiles from individual sensors or from a combined view.

When in the **Scan** page, selecting a panel (e.g., **Sensor** or **Alignment** panel) automatically sets the display to the most appropriate display view.

To manually select the display view in the Scan page:

- 1. Go to the **Scan** page.
- 2. Choose **Profile** mode in the **Scan Mode** panel.
- 3. Select the view.

The view from an individual sensor or the combined view of two sensors can be selected from the drop-down list at the top of the data viewer.

Top: View from a single sensor, from the top sensor in an opposite-layout dual-sensor system, or the

combined view of sensors that have been aligned to use a common coordinate system.

Bottom: View from the bottom sensor in an opposite-layout dual-sensor system.

Left: View from the left sensor in a dual-sensor system.

Right: View from the right sensor in a dual-sensor system.

Left & Right: Views from both sensors, displayed at the same time in the data viewer, using the coordinate systems of each sensor.

In the **Measure** page, the view of the display is set to the profile source of the selected measurement tool.

Region Definition

Regions, such as an active area or a measurement region, can be graphically set up using the data viewer.

When the **Scan** page is active, the data viewer can be used to graphically configure the active area. The **Active Area** setting can also be configured manually by entering values into its fields and is found in the **Sensor** panel see on page 73.

To set up a region of interest:

- Move the mouse cursor to the rectangle.
 The rectangle is automatically displayed when a setup or measurement requires an area to be specified.
- 2. Drag the rectangle to move it, and use the handles on the rectangle's border to resize it.

Intensity Output

Gocator sensors can produce intensity data that measure the amount of light reflected by an object. An 8-bit intensity value is output for each range value.

Intensity output is enabled by checking the **Acquire Intensity** checkbox in the **Scan Mode** panel.

Measurement

The following sections describe the Gocator's tools and measurements.

Measure Page Overview

Measurement tools are added and configured using the **Measure** page.

The content of the **Tools** panel in the **Measure** page depends on the current scan mode. In Range mode, the **Measure** page displays tools for range measurement. In Profile mode, the **Measure** page displays tools for profile measurement. In Video mode, tools are not accessible.

	Element	Description
1	Tools panel	Used to add, manage, and configure tools and measurements (see on the next page).
2	Data Viewer	Displays range data, sets up tools, and displays result calipers related to the selected measurement.
		See <i>Data Viewer</i> below.

Data Viewer

Regions, such as active area or measurement regions, can be graphically set up using the data viewer.

When the **Measure** page is active, the data viewer can be used to graphically configure measurement regions. Measurement regions can also be configured manually in measurements by entering values into the provided fields (see on page 99).

For instructions on how to set up measurement regions graphically, see on page 93.

Tools Panel

The **Tools** panel lets you add, configure, and manage tools. Tools contain related measurements.

Some settings apply to tools, and therefore to all measurements, whereas some settings apply to specific measurements. See *Range Measurement* on page 104 for information on the measurement tools and their settings.

Tool names in the user interface include the scan mode, but not in the manual. So for example, you will see "Range Position" in the user interface, but simply "Position" in the manual.

Measurement Tool Management

Adding and Removing Tools

Adding a tool adds all of the tool's measurements to the **Tools** panel, which can then be enabled and configured selectively.

To add a tool:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- Choose Range mode in the **Scan Mode** panel.
 If this mode is not selected, tools will not be available in the **Measure** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the Tools panel, select the tool you want to add from the drop-down list of tools.
- Click on the **Add** button in the Tools panel.
 The tool and its available measurements will be added to the tool list. The tool parameters will be listed in the configuration area below the tool list.

To remove a tool:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- Choose Range mode in the **Scan Mode** panel.
 If this modeone of these modes is not selected, tools will not be available in the **Measure** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the tool list, click on the "x" button of the tool you want to delete.

 The tool will be removed from the tool list.

Enabling and Disabling Measurements

All of the measurements available in a tool are listed in the measurement list in the **Tools** panel after a tool has been added. To configure a measurement, you must enable it.

To enable a measurement:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- 2. Choose Range mode in the **Scan Mode** panel.

 If this mode is not selected, tools will not be available in the **Measure** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the measurements list, check the box of the measurement you want to enable. The measurement will be enabled and selected. The **Output** tab, which contains output settings will be displayed below the measurements list. For some measurements, a **Parameters** tab, which contains measurement-specific parameters, will also be displayed.

To disable a measurement:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- 2. Choose Range mode in the **Scan Mode** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the measurement list, uncheck the box of the measurement you want to disable.

 The measurement will be disabled and the **Output** tab (and the **Parameters** tab if it was available) will be hidden.

Editing a Tool or Measurement Name

You can assign a name to each tool and measurement. This allows multiple instances of tools and measurements of the same type to be more easily distinguished in the Gocator web interface. The measurement name is also referenced by the Script tool.

To edit a tool name:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- Choose Range mode in the **Scan Mode** panel.
 If this mode is not selected, tools will not be available in the **Measure** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the tool list, double-click on the tool name you want to change.
- 5. Type a new name in the ID field.
- 6. Press the Tab or Enter key, or click outside the name edit field. The name will be changed.

To change a measurement name:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- Choose Range mode in the **Scan Mode** panel.
 If this modeone of these modes is not selected, tools will not be available in the **Measure** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the measurement list, double-click on the measurement name you want to change.
- 5. Type a new name in the ID field.
- 6. Press the Tab or Enter key, or Click outside of the name edit field. The name change will be changed.

Changing a Measurement ID

The measurement ID is used to uniquely identify a measurement in the Gocator protocol or in the SDK. The value **must** be unique among all measurements.

To edit a measurement ID:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- Choose Range mode in the **Scan Mode** panel.
 If this mode is not selected, tools will not be available in the **Measure** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the measurement list, select a measurement.

 To select a measurement, it must be enabled. See *Enabling and Disabling Measurements* on the previous page for instructions on how to enable a measurement.

- 5. Click in the ID field.
- 6. Enter a new ID number.

The value must be unique among all measurements.

7. Press the Tab or Enter key, or click outside the ID field. The measurement ID will be changed.

Common Measurement Settings

All tools provide region settings under the **Parameter** tab, and all measurements provide decision and filter settings under the **Output** tab.

Source

For dual-sensor systems, you must specify a range or profile source for tools. The source determines which sensor provides data for the measurement.

Depending on the layout you have selected, the **Source** drop-down will display one of the following (or a combination). For more information on layouts, see *Dual-Sensor System Layout* on page 52.

Setting	Description
Тор	Refers to the Main sensor in a standalone or dual-sensor system, the Main sensor in Opposite layout, or the combined data from both Main and Buddy sensors.
Bottom	Refers to a Buddy sensor in a dual-sensor system position in Opposite layout.
Top Left	Refers to a Main sensor in Wide layout or to a Buddy sensor in Reverse layout in a dual-sensor system position.
Top Right	Refers to a Buddy sensor in Wide layout or to a Main sensor in Reverse layout in a dual-sensor system position.

To select the source:

- 1. Go to the **Scan** page.
- 2. Choose Range or Profile mode in the **Scan Mode** panel, depending on the type of measurement whose decision you need to configure.
 - If one of these modes is not selected, tools will not be available in the **Measure** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the **Tools** panel, click on a tool in the tool list.
- 5. Click on the **Parameter** tab in the tool configuration area.
- 6. Select the profile source in the **Source** drop-down list.

Regions

Region parameters are used by many tools to limit the region in which a measurement will occur.

See the individual tools for details on using this parameter with each tool.

This parameter is also referred to as a measurement region.

To configure regions:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- 2. Choose Range or Profile mode in the **Scan Mode** panel, depending on the type of measurement whose regions you need to configure.
 - If one of these modes is not selected, tools will not be available in the **Measure** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the **Tools** panel, click on a tool in the tool list.
- Expand the region area by clicking on the expand button :=.
 Some region settings are found within other settings in this area.
- 6. Configure the region using the fields or graphically using the mouse in the data viewer.

Decisions

Results from a measurement can be compared against minimum and maximum thresholds to generate pass / fail decisions. The decision state is pass if a measurement value is between the minimum and maximum threshold. In the user interface, these values are displayed in green. Otherwise, the decision state is fail. In the user interface, these values are displayed in red.

Value (5.736) within decision thresholds (Min: 5, Max: 6). Decision: Pass

Value (-13.880) outside decision thresholds (Min: -13, Max: -12). Decision: Fail

Along with measurement values, decisions can be sent to external programs and devices. In particular, decisions are often used with digital outputs to trigger an external event in response to a measurement. See *Output* on page 138 for more information on transmitting values and decisions.

To configure decisions:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- 2. Choose Range or Profile mode in the **Scan Mode** panel, depending on the type of measurement whose decision you need to configure.
 - If one of these modes is not selected, tools will not be available in the **Measure** panel.
- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the **Tools** panel, click on a tool in the tool list.
- In the measurement list, select a measurement.
 To select a measurement, it must be enabled. See *Enabling and Disabling Measurements* on page 97 for instructions on how to enable a measurement.
- Click on the **Output** tab.
 For some measurements, only the **Output** tab is displayed.
- 7. Enter values in the **Min** and **Max** fields.

Filters

Filters can be applied to measurement values before they are output from the Gocator sensors.

Filter	Description
Scale and Offset	The Scale and Offset settings are applied to the measurement value according to the following formula:
	Scale * Value + Offset

Filter	Description
	Scale and Offset can be used to transform the output without the need to write a script. For example, to convert the measurement value from millimeters to thousands of an inch, set Scale to 39.37. To convert from radius to diameter, set Scale to 2.
Hold Last Valid	Holds the last valid value when the measurement is invalid. Measurement is invalid if there is no valid value.
Smoothing	Applies moving window averaging to reduce random noise in a measurement output. The averaging window is configured in number of frames. If Hold Last Valid is enabled, smoothing uses the output of the Hold Last Valid filter.

To configure the filters:

- 1. Go to the **Scan** page by clicking on the **Scan** icon.
- 2. Choose Range or Profile mode in the **Scan Mode** panel, depending on the type of measurement whose filters you need to configure.

If one of these modes is not selected, tools will not be available in the **Measure** panel.

- 3. Go to the **Measure** page by clicking on the **Measure** icon.
- 4. In the **Tools** panel, click on a tool in the tool list.
- In the measurement list, select a measurement.
 To select a measurement, it must be enabled. See *Enabling and Disabling Measurements* on page 97 for instructions on how to enable a measurement.
- 6. Click on the **Output** tab.

For some measurements, only the **Output** tab is displayed.

- 7. Expand the **Filters** panel by clicking on the panel header or the 🕀 button.
- 8. Configure the filters.

 Refer to the table above for a list of the filters.

Measurement Anchoring

Measurement anchoring is used to track the movement of parts within the field of view of the sensor, compensating for variations in the height and position of parts. The movement is calculated as an offset

from the position of a measured feature, where the offset is then used to correct the positions of measurement regions of other measurement tools. This ensures that the regions used to measure features are correctly positioned for every part.

Anchoring is not required in order to use measurement tools. This is an optional feature that helps make measurements more robust when the position and the height of the target varies from target to target.

Any X, Y, or Z measurement can be used as an anchor for a tool.

Several anchors can be created to run in parallel. For example, you could anchor some measurements relative to the left edge of a target at the same time as some other measurements are anchored relative to the right edge of a target.

To anchor a profile tool to a measurement:

- Put a representative target object in the field of view.
 The target should be similar to the objects that will be measured later.
 In Profile mode
 - a. Use the **Start** or **Snapshot** button to view live profile data to help position the target.
 - a. Start the sensor, scan the target and then stop the sensor.
- 2. On the **Scan** page, in the **Scan Mode** panel, choose Range or Profile mode, depending on the type of measurement you are using.

If one of these modes is not selected, tools will not be available in the **Measure** panel.

- 3. On the **Measure** page, add a suitable tool to act as an anchor.

 A suitable tool is one that returns an X, Y, or Z position as a measurement value.
- 4. Adjust the anchor tool's settings and measurement region.
 You can adjust the measurement region graphically in the data viewer or manually by expanding the

Regions area.

The position and size of the anchor tool's measurement regions define the zone within which movement will be tracked.

See Feature Points on page 107 for more information on feature types.

- 5. Add the tool that will be anchored. Any tool can be anchored.
- 6. Adjust the tool and measurement settings, as well as the measurement regions.
- 7. Click on the tool's **Anchoring** tab.
- 8. Choose an anchor from the X, Y, or Z drop-down box.

When you choose an anchor, a white "bulls-eye" indicator shows the position of the anchor in the data viewer.

If the sensor is running, the anchored tool's measurement regions are shown in white to indicate the regions are locked to the anchor. The measurement regions of anchored tools cannot be adjusted. The anchored tool's measurement regions are now tracked and will move with the target's position under the sensor, as long as the anchor measurement produces a valid measurement value. If the anchor measurement is invalid, for example, if there is no target under the sensor, the anchored tool will not show the measurement regions at all and an "Invalid-Anchor" message will be displayed in the tool panel.

To remove an anchor from a tool:

1. Click on the anchored tool's Anchoring tab. Select **Disabled** in the X, Y, or Z drop-down.

Range Measurement

This section describes the range measurement tools available in the Gocator sensors.

Measurement Tools

Position

The Position tool finds the Z axis position of the laser range. The measurement value can be compared with minimum and maximum constraints to yield a decision.

Measurements

Measurement	Illustration
Position Z	Position Z———

Determines the Z axis position of the laser range.

Parameters

Parameter	Description
Decision	See <i>Decisions</i> on page 100.
Output	See Filters on page 101.

Thickness

The Thickness tool determines the difference along the Z axis between two laser ranges. The measurement value can be compared with minimum and maximum constraints to yield a decision.

The difference can be expressed as an absolute or signed result. The difference is calculated by:

 $Thickness = Range_{Main} - Range_{Buddy}$

Measurements

Measurement	Illustration
Thickness	→
Determines the difference (thickness) along the Z axis between two laser ranges.	
between two laser ranges.	Thickness
	•

Parameters

Parameter	Description
Absolute	Check the Absolute option to select absolute result
Decision	See <i>Decisions</i> on page 100.
Output	See Filters on page 101.

Script

A Script measurement can be used to program a custom measurement using a simplified C-based syntax. A script measurement can produce multiple measurement values and decisions for the output.

See Adding and Removing Tools on page 96 for instructions on how to add measurement tools.

See Script Measurement on page 132 for more information on scripts.

See *Script Measurement* on page 132 for more information on the script syntax.

To create or edit a Script measurement:

- 1. Add a new Script tool or select an existing Script measurement.
- 2. Edit the script code.
- 3. Add script outputs using the **Add** button.

For each script output that is added, an index will be added to the **Output** drop-down and a unique ID will be generated.

To remove a script output, click on the **3** button next to it.

4. Click the **Save** button to save the script code. If there is a mistake in the script syntax, the result will be shown as a "Invalid" with a red border in the data viewer when you run the sensor.

Outputs from multiple measurement tools can be used as inputs to the script. A typical script would take results from other measurement tools using the value and decision function, and output the result using the output function. Stamp information, such as time and encoder stamps, are available in the script, whereas the actual data is not. (The script engine is not powerful enough to process the data itself.) Only one script can be created.

Profile Measurement

This section describes the profile measurement tools available in Gocator sensors that are equipped with these tools.

Feature Points

Most measurement detect and compare *feature points* or *lines* found within laser profile data. Measurement *values* are compared against minimum and maximum thresholds to yield *decisions*.

The following types of points can be identified.

Point Type	Examples
Max Z Finds the point with the maximum Z value in the region of interest.	Max Z
Min Z Finds the point with the minimum Z value in the region of interest.	• • • • • • • • • • • • • • • • • • •
Min X Finds the point with the minimum X value in the region of interest.	● ● ● ● ● Min X
Max X Finds the point with the maximum X value in the region of interest.	• • • • • • • • • • • • • • • • • • •
Average Determines the average location of points in the region of interest.	Average

Point Type Examples Corner Finds a dominant corner in the region of interest, where Corner corner is defined as a change in profile slope. **Top Corner** Top Corner Finds the top-most corner in the region of interest, where corner is defined as a change in profile shape. **Bottom Corner** Finds the bottom-most corner in the region of interest, where corner is defined as a change in profile shape. Bottom Corner **Left Corner** Finds the left-most corner in the region of interest, where corner is defined as a change in profile shape. Left Corner **Right Corner** Finds the right-most corner in the region of interest, where corner is defined as a change in profile shape. Right Corner **Rising Edge** Finds a rising edge in the region of interest. Rising Edge Falling Edge

- Falling Edge

Finds a falling edge in the region of interest.

Fit Lines

Some measurements involve estimating lines in order to measure angles or intersection points. A fit line can be calculated using data from either one or two fit areas.

A line can be defined using one or two areas. Two areas can be used to bypass discontinuity in a line segment.

Measurement Tools

Area

The Area tool determines the cross-sectional area within a region. The measurement value can be compared with minimum and maximum constraints to yield a decision.

Areas are positive in regions where the profile is above the X axis. In contrast, areas are negative in regions where the profile is below the X axis.

Measurements

Measurement

Area

Measures the cross-sectional area within a region that is above or below a fitted baseline.

Illustration

Measurement Illustration

Dual-sensor setup in Opposite orientation

Centroid X

Determines the X position of the centroid of the area.

Centroid Z

Determines the Z position of the centroid of the area.

Parameters

Parameter	Description
Туре	Object area type is for convex shapes above the baseline. Regions below the baseline are ignored.
	Clearance area type is for concave shapes below the baseline. Regions above the baseline are ignored.
Baseline	Baseline is the fit line that represents the line above which (Object clearance type) or below which (Clearance area type) the cross-sectional area is measured.
	When this parameter is set to Line , you must define a line in the Line parameter. See <i>Fit Lines</i> on page 109 for more information on fit lines.
	When this parameter is set to X-Axis , the baseline is set to $z = 0$.
Line	When Baseline is set to Line , you must set this parameter. See <i>Fit Lines</i> on page 109 for more information on fit lines.
Decision	See <i>Decisions</i> on page 100.
Region	See <i>Regions</i> on page 99.
Filters	See <i>Filters</i> on page 101.

Bounding Box

The Bounding Box tool provides measurements related to the smallest rectangle box that encapsulates the profile (for example, X position, Z position, width, etc.).

The measurement value can be compared with minimum and maximum constraints to yield a decision.

See Adding and Removing Tools on page 96 for instructions on how to add measurement tools.

The bounding box provides the absolute position from which the Position centroids tools are referenced.

Measurement Panel

Measurements

Measurement Illustration

Χ

Determines the X position of the center of the smallest rectangle that encapsulates the profile.

The value returned is relative to the profile.

Z

Determines the Z position of the center of the smallest rectangle that encapsulates the profile.

The value returned is relative to the profile.

Measurement Width Determines the width of the smallest rectangle box that encapsulates the profile. The width reports the dimension of the box in the direction of the minor axis. Height Determines the height (thickness) of the smallest rectangle box that encapsulates the profile. Global X Determines the X position of the center of the smallest rectangle that encapsulates the profile.

Parameters

coordinates.

The value returned is relative to the global/sensor

Parameter	Description
Decision	See <i>Decisions</i> on page 100.
Region	See <i>Regions</i> on page 99.
Output	See Filters on page 101.

(X, Y)

Circle

The Circle tool provides measurements that find the best-fitted circle to the live profile and measure various characteristics of the circle. The measurement value can be compared with minimum and maximum constraints to yield a decision.

Measurements

Radius Measures the radius of the circle. X Finds the circle center position in the X axis. Z Finds the circle center position in the Z axis.

Parameters

Parameter	Description
Decision	See <i>Decisions</i> on page 100.
Region	See <i>Regions</i> on page 99.
Output	See <i>Filters</i> on page 101.

Dimension

The Dimension tool provides Width, Height, Distance, Center X, and Center Z measurements.

The tool's measurements require two feature points. See *Feature Points* on page 107 for information on point types and how to configure them.

Measurements

Measurement Illustration Width Width-Determines the difference along the X axis between two feature points. The difference can be calculated as an absolute or signed result. The difference is calculated by: Width = Feature $2_{X position}$ - Feature $1_{X position}$ Height Determines the difference along the Z axis between two feature points. Height The difference can be expressed as an absolute or signed result. The difference is calculated by: Height = Feature $2_{Z position}$ - Feature $1_{Z position}$ Distance-**Distance** Determines the Euclidean distance between two feature points.

Measurement Illustration

Center X

Finds the average location of two features and measures the X axis position of the average location

Center Z

Finds the average location of two features and measures the Z axis position of the average location.

Parameters

Tarametere	
Parameter	Description
Absolute (Width and Height measurements only)	Determines if the result will be expressed as an absolute or a signed value.
Decision	See <i>Decisions</i> on page 100.
Region	See <i>Regions</i> on page 99.
Output	See Filters on page 101.

Groove

The Groove tool provides measurements of V-shape, U-shape, or open-shape grooves. The measurement value can be compared with minimum and maximum constraints to yield a decision.

The Groove tool uses a complex feature-locating algorithm to find a groove and then return measurements. See "Groove Algorithm" in the Gocator Measurement Tool Technical Manual for a detailed explanation of the algorithm. The behavior of the algorithm can be adjusted by changing the parameters in the measurement panel.

The Groove tool lets you add multiple measurements of the same type to receive measurements and set decisions for multiple grooves. Multiple measurements are added by using the drop-down above the list of measurements and clicking on the **Add** button.

For example, if a target has three grooves, by adding two measurements, choosing **Index From The** Left in the Select Type setting of those measurements, and providing values of 0 and 2 in the Index setting of the measurements, respectively, the Groove tool will return measurements and decisions for the first and third grooves.

Measurements

Measurement Illustration Width Measures the width of a groove. Width

Measurement Illustration

Depth

Measures the depth of a groove as the maximum perpendicular distance from a line connecting the edge points of the groove.

Χ

Measures the X position of the bottom of a groove.

Z

Measures the Z position of the bottom of a groove.

Parameters

Parameter	Description
Shape	Shape of the groove

Parameter Description

Location	Specifies the location type to return
(Groove X and Groove Z measurements only)	Bottom - Groove bottom. For a U-shape and open-shape groove, the X position is at the centroid of the groove. For a V-shape groove, the X position is at the intersection of lines fitted to the left and right sides of the groove. See algorithm section below for more details. Left - Groove's left corner. Right - Groove's right corner.
Select Type	Specifies how a groove is selected when there are multiple grooves within the measurement area.
	Maximum Depth - Groove with maximum depth.
	Index from The Left - 0-based groove index, counting from left to right
	Index from the Right - 0-based groove index, counting from right to left.
Index	0-based groove index.
Minimum Depth	Minimum depth for a groove to be considered valid.
Minimum Width	Minimum width for a groove to be considered valid. The width is the distance between the groove corners.
Maximum Width	Maximum width of a groove to be considered valid. If set to 0, the maximum is set to the width of the measurement area.
Decision	See <i>Decisions</i> on page 100.
Region	The measurement region defines the region in which to search for the groove. For a stable measurement, the measurement region should be made large enough to cover some laser data on the left and right sides of the groove. See <i>Regions</i> on page 99.

Parameter Description

Output

See Filters on page 101.

Intersect

The Intersect tool determines intersect points and angles. The measurement value can be compared with minimum and maximum constraints to yield a decision.

The Intersect tool's measurements require two fit lines, one of which is a reference line set to the X axis (z = 0), the Z axis (x = 0), or a user-defined line.

Measurements

Measurement X Finds the intersection between two fitted lines and measures the X axis position of the intersection point. Z Finds the intersection between two fitted lines and measures the Z axis position of the intersection point. Angle Finds the angle subtended by two fitted lines.

Parameters

Parameter	Description
Reference Type	Determines the type of the reference line.
	X-Axis : The reference line is set to the X axis.
	Z-Axis : The reference line is set to the Z axis
	Line : The reference line is defined manually using the Ref Line parameter. One or two regions can be used to define the line.
Ref Line	Used to define the reference line when Line is selected in the Reference Type parameter.
Line	One or two fit areas can be used for each fit line.
	See Fit Lines on page 109 for more information.
Absolute	Determines if the result will be expressed as an
(Angle measurement only)	absolute or a signed value.
Decision	See <i>Decisions</i> on page 100.
Region	See <i>Regions</i> on page 99.
Output	See Filters on page 101.

Line

The Line tool fits a line to the live profile and measures the deviations from the best-fitted line. The measurement value can be compared with minimum and maximum constraints to yield a decision.

Measurements

Measurement Illustration

Std Dev

Finds the best-fitted line and measures the standard deviation of the laser points from the best-fitted line.

Min Error

Finds the best-fitted line and measures the minimum error from the best-fitted line (the maximum excursion below the fitted line).

Max Error

Finds the best-fitted line and measures the maximum error from the best-fitted line (the maximum excursion above the fitted line).

Percentile

Finds the best-fitted line and measures the range (in Z) that covers a percentage of points around the best-fitted line.

Parameters

Parameter	Description
Percent	The specified percentage of points around the best-

Parameter	Description
(Percentile measurement only)	fitted line.
Decision	See <i>Decisions</i> on page 100.
Region	See <i>Regions</i> on page 99.
Output	See Filters on page 101.

Panel

This section describes the Panel tool's Gap and Flush measurements.

Gap

The Gap measurement provides the distance between the edges of two surfaces. The measurement value can be compared with minimum and maximum constraints to yield a decision.

See Adding and Removing Tools on page 96 for instructions on how to add measurement tools.

The Gap tool uses a complex feature-locating algorithm to find the gap and then return measurements. The behavior of the algorithm can be adjusted by changing the parameters in the measurement panel. See "Gap and Flush Algorithm" in the *Gocator Measurement Tool Technical Manual* for a detailed explanation of the algorithm and the parameters.

Measurement Illustration

Gap

Measures the distance between two surfaces. The surface edges can be curved or sharp.

The Data Viewer displays the gap measurement in real time. It also displays the results from the intermediate steps in the algorihtm.

Flush

The Flush measurement provides the flushness between the edges of two surfaces. The measurement value can be compared with minimum and maximum constraints to yield a decision.

The Flush tool uses a complex feature-locating algorithm to find the flushness of the object it is being used on and then return measurements. The behavior of the algorithm can be adjusted by changing the parameters in the measurement panel. See "Gap and Flush Algorithm" in the *Gocator Measurement Tool Technical Manual* for a detailed explanation of the algorithm.

Measurements

Measurement Flush Measures the flushness between two surfaces. The surface edges can be curved or sharp.

The Data Viewer displays the flush measurement in real time. It also displays the results from the intermediate steps in the algorithm.

Position

The Position tool finds the X or Z axis position of a feature point. The feature type must be specified and is one of the following: Max Z, Min Z, Max X, Min X, Corner, Average (the mean X and Z of the data points), Rising Edge, Falling Edge, Any Edge, Top Corner, Bottom Corner, Left Corner, Right Corner, or Median (median X and Z of the data points). The measurement value can be compared with minimum and maximum constraints to yield a decision.

Measurements

Measurement	Illustration
x	
Finds the position of a feature on the X axis.	Position X—
Z Finds the position of a feature on the Z axis.	Position Z

Parameters

Parameter	Description
Feature Type	Choose Max Z, Min Z, Max X, Min X, Corner, Average, Rising Edge, Falling Edge, Any Edge, Top Corner, Bottom Corner, Left Corner, Right Corner, or Median.
Decision	See <i>Decisions</i> on page 100.
Region	See <i>Regions</i> on page 99.
Output	See Filters on page 101.

Strip

The Strip tool measures the width of a strip. The measurement value can be compared with minimum and maximum constraints to yield a decision.

The Strip tool uses a complex feature-locating algorithm to find a strip and then return measurements. See "Strip Algorithm" in the *Gocator Measurement Tool Technical Manual* for a detailed explanation of the algorithm. The behavior of the algorithm can be adjusted by changing the parameters in the measurement panel.

The Strip tool lets you add multiple measurements of the same type to receive measurements and set decisions for multiple strips. Multiple measurements are added by using the drop-down above the list of measurements and clicking on the **Add** button.

For example, if a target has three strips, by adding two measurements, choosing **Index From The Left** in the **Select Type** setting, and providing values of 1 and 3 in the **Index** of field of the measurements, respectively, the Strip tool will return measurements and decisions for the first and third strip.

Measurements

Parameters

Parameter Description

Base Type

Affects detection of rising and falling edges.

When **Base Type** is set to **Flat**, both strip (raised area) and base support regions are needed. When set to **None**, only a point that deviates from a smooth strip support region is needed to find a rising or falling edge.

Parameter	Description	
Location	Specifies the strip position from which the measurements are performed.	
(Strip Height, Strip X,	Left - Left edge of the strip.	
and Strip Z	Right - Right edge of the strip.	
measurements only)	Center - Center of the strip.	
Left Edge Right Edge	Specifies the features that will be considered as the strip's left and right edges. You can select more than one condition.	
	Rising - Rising edge detected based on the strip edge parameters.	
	Falling - Falling edge detected based on the strip edge parameters.	
	Data end - First valid profile data point in the measurement region.	
	Void - Gap in the data that is larger than the maximum void threshold. Gaps connected to the measurement region's boundary are not considered as a void.	
	See "Strip Start and Terminate Conditions" in the <i>Gocator Measurement Tool Technical Manual</i> for the definitions of these conditions.	
Select Type	Specifies how a strip is selected when there are multiple strips within the measuremen area.	
	Best - The widest strip.	
	Index Left - 0-based strip index, counting from left to right.	
	Index Right - 0-based strip index, counting from right to left.	
Index	0-based strip index.	
Min Height	Specifies the minimum deviation from the strip base. See "Strip Step Edge Definitions" in the <i>Gocator Measurement Tool Technical Manual</i> on how this parameter is used for different base types.	
Support Width	Specifies the width of the region around the edges from which the data is used to calculate the step change. See "Strip Step Edge Definitions" in the <i>Gocator Measurement Tool Technical Manual</i> on how this parameter is used by different base	
The section of ART Int.	types.	
Transition Width	Specifies the nominal width needed to make the transition from the base to the strip. See "Strip Step Edge Definitions" in the <i>Gocator Measurement Tool Technical Manual</i> on how this parameter is used by different base types.	
Max Void Width	The maximum width of missing data allowed for the data to be considered as part of a strip when Void is selected in the Left or Right parameter. This value must be smaller than the edge Support Width .	
	Gap > Maximum void	
	Strip 0 Strip 1	
	Strip 0 Strip 1	
	Measurement region	

Parameter	Description
Min Width	Specifies the minimum width for a strip to be considered valid.
Tilt Enabled	Enables/disables tile correction.
Decision	See <i>Decisions</i> on page 100.
Region	The measurement region defines the region in which to search for the strip. If possible, the region should be made large enough to cover the base on the left and right sides of the strip.

Sides of the Strip

See *Regions* on page 99 for more information.

See Filters on page 101. Output

Tilt

The strip may be tilted with respect to the sensor's coordinate X axis. This could be caused by conveyor vibration. If the Tilt option is enabled, the tool will report the width and height measurements following the tilt angle of the strip.

Script

A Script measurement can be used to program a custom measurement using a simplified C-based syntax. A script measurement can produce multiple measurement values and decisions for the output.

See Adding and Removing Tools on page 96 for instructions on how to add measurement tools.

See Script Measurement on the next page for more information on scripts.

See Script Measurement below for more information on the script syntax.

To create or edit a Script measurement:

- 1. Add a new Script tool or select an existing Script measurement.
- 2. Edit the script code.
- 3. Add script outputs using the **Add** button.

For each script output that is added, an index will be added to the **Output** drop-down and a unique ID will be generated.

To remove a script output, click on the **3** button next to it.

4. Click the **Save** button to save the script code.

If there is a mistake in the script syntax, the result will be shown as a "Invalid" with a red border in the data viewer when you run the sensor.

Outputs from multiple measurement tools can be used as inputs to the script. A typical script would take results from other measurement tools using the value and decision function, and output the result using the output function. Stamp information, such as time and encoder stamps, are available in the script, whereas the actual profile data is not. (The script engine is not powerful enough to process the data itself.) Only one script can be created.

Script Measurement

A Script measurement can be used to program a custom measurement using a simplified C-based syntax. Similar to other measurement tools, a script measurement can produce multiple measurement values and decisions for the output.

Scripts must be less than 27000 characters long.

The following elements of the C language are supported:

Supported Elements

Elements	Supported
Control Operators	if, while, do, for, switch and return.
Data Types	char, int, unsigned int, float, double, long long (64-bit integer).
Arithmetic and Logical Operator	Standard C arithmetic operators, except ternary operator (i.e., "condition? trueValue: falseValue"). Explicit casting (e.g., int $a = (int) a_float$) is not supported.
Function Declarations	Standard C function declarations with argument passed by values. Pointers are not supported.

Built-in Functions

Measurement Functions

Function	Description
int Measurement_Exists(int id)	Determines if a measurement exists by ID.
	Parameters:
	id – Measurement ID
	Returns:
	0 – measurement does not exist
	1 – measurement exists
int Measurement_Valid(int id)	Determines if a measurement value is valid by its ID.
	Parameters:
	id - Measurement ID
	Returns
	0 - Measurement is invalid
	1 - Measurement is valid
double Measurement_Value (int id)	Gets the value of a measurement by its ID.
	Parameters:
	id - Measurement ID
	Returns:
	Value of the measurement
	0 – if measurement does not exist
	1 – if measurement exists
int Measurement_Decision (int id)	Gets the decision of a measurement by its ID.
	Parameters:
	ID - Measurement ID
	Returns:
	Decision of the measurement
	0 – if measurement decision is false
	1 – If measurement decision is true

Function	Description
int Measurement_NameExists(char* toolName,	Determines if a measurement exist by name.
char* measurementName)	Parameter:
	toolName – Tool name
	measurementName – Measurement name
	Returns:
	0 – measurement does not exist
	1 – measurement exists
int Measurement_ld (char* toolName, char*	Gets the measurement ID by the measurement name.
measurementName)	Parameters:
	toolName – Tool name
	measurementName – Measurement name
	Returns:
	-1 – measurement does not exist
	Other value – Measurement ID

Output Functions

Function	Description
void Output_Set (double value, int decision)	Sets the output value and decision on Output index 0. Only the last output value / decision in a script run is kept and passed to the Gocator output. To output an invalid value, the constant INVALID_VALUE can be used (e.g., Output_SetAt(0, INVALID_VALUE, 0)) Parameters: value - value output by the script
	decision - decision value output by the script. Can only be 0 or 1
void Output_SetAt(unsigned int index, double value, int decision)	Sets the output value and decision at the specified output index. To output an invalid value, the constant INVALID_VALUE can be used (e.g., Output_SetAt(0, INVALID_VALUE, 0)) Parameters: index – Script output index value – value output by the script decision – decision value output by the script. Can only be 0 or 1
void Output_SetId(int id, double value, int decision)	Sets the output value and decision at the specified script output ID. To output an invalid value, the constant INVALID_VALUE can be used (e.g., Output_SetId(0, INVALID_VALUE, 0)) Parameters: id – Script output ID

Memory Functions

Function	Description
void Memory_Set64s (int id, long long value)	Stores a 64-bit signed integer in persistent memory.
	Parameters:
	id - ID of the value
	value - Value to store
long long Memory_Get64s (int id)	Loads a 64-bit signed integer from persistent memory.
	Parameters:
	id - ID of the value
	Returns:
	value - Value stored in persistent memory
	Stores a 64-bit unsigned integer in the persistent memory
long value)	Parameters:
	id - ID of the value
	value - Value to store
unsigned long long Memory_Get64u (int id)	Loads a 64-bit unsigned integer from persistent memory.
	Parameters:
	id - ID of the value
	Returns:
	value - Value stored in persistent memory
void Memory_Set64f (int id, double value)	Stores a 64-bit double into persistent memory.
	Parameters:
	id - ID of the value
	value - Value to store
double Memory_Get64f (int id)	Loads a 64-bit double from persistent memory. All persistent memory
	values are set to 0 when the sensor starts.
	Parameters:
	id - ID of the value
	Returns:
	value - Value stored in persistent memory
int Memory_Exists (int id)	Tests for the existence of a value by ID.
	Parameters:
	id – Value ID
	Returns:
	0 – value does not exist
	1 – value exists
void Memory_Clear (int id)	Erases a value associated with an ID.

Function	Description
	Parameters:
	id – Value ID
void Memory_ClearAll()	Erases all values from persistent memory

Stamp Functions

Function	Description
long long Stamp_Frame()	Gets the frame index of the current frame.
long long Stamp_Time()	Gets the time stamp of the current frame.
long long Stamp_Encoder()	Gets the encoder position of the current frame.
long long Stamp_EncoderZ()	Gets the encoder index position of the current frame.
unsigned int Stamp_Inputs()	Gets the digital input state of the current frame.

Math Functions

Function	Description
float sqrt(float x)	Calculates square root of x
float sin(float x)	Calculates sin(x) (x in radians)
float cos(float x)	Calculates cos(x) (x in radians)
float tan(float x)	Calculates tan(x) (x in radians)
float asin(float x)	Calculates asin(x) (x in radians)
float acos(float x)	Calculates acos(x) (x in radians)
float atan(float x)	Calculates atan(x) (x in radians)
float pow (float x, float y)	Calculates the exponential value. x is the base, y is the exponent
float fabs(float x)	Calculates the absolute value of x

Example: Accumulated Length

The following example shows how to create a custom measurement that is based on the values from other measurements and persistent values. The example calculates the length of the target using a series of position Z measurement tool values (Measurement ID 1)

```
/* Encoder Spacing is 0.5mm */
/* Z position measurement ID is set to 1 */
long long encoder_spacing = 500;
long long length = Memory_Get64s(0);

if (Measurement_Valid(1))
{
 length = length + encoder_spacing;
}
```

```
else
{
 length = 0;
}

Memory_Set64s(0, length);

if (length > 10000)
{
 Output_Set(length, 1);
}
else
{
 Output_Set(length, 0);
```


Output

The following sections describe the **Output** page.

Output Page Overview

Output configuration tasks are performed using the **Output** page. Gocator sensors can transmit laser ranges and measurement results to various external devices using several output interface options.

Up to two outputs can have scheduling enabled with ASCII as the Serial output protocol. When Selcom is the current Serial output protocol, only one other output can have scheduling enabled.

	Category	Description
1	Ethernet	Used to select the data sources that will transmit data via Ethernet. See <i>Ethernet Output</i> on the next page.
2	Digital Output 1	Used to select the data sources that will be combined to produce a digital output pulse on Output 1. See <i>Digital Output</i> on page 142.
3	Digital Output 2	Used to select the data sources that will be combined to produce a digital output pulse on Output 2. See <i>Digital Output</i> on page 142.
4	Analog Panel	Used to convert a measurement value or decision into an analog output signal. See <i>Analog Output</i> on page 145.
5	Serial Panel	Used to select the measurements that will be transmitted via RS-485 serial output. See <i>Serial Output</i> on page 147.

Ethernet Output

A sensor uses TCP messages (Gocator protocol) to receive commands from client computers, and to send video, laser range, intensity, and measurement results to client computers. The sensor can also receive commands from and send measurement results to a PLC using ASCII, Modbus TCP, or EtherNet/IP protocol. See *Protocols* on page 207 for the specification of these protocols.

The specific protocols used with Ethernet output are selected and configured within the panel.

To receive commands and send results using Gocator Protocol messages:

- 1. Go to the **Output** page.
- 2. Click on the **Ethernet** category in the **Output** panel.
- 3. Select **Gocator** as the protocol in the **Protocol** drop-down.
- 4. Check the video, range, intensity, or measurement items to send.
- (Optional) Uncheck the Auto Disconnect setting.
 By default, this setting is checked, and the timeout is set to 10 seconds.
- Measurements shown here correspond to measurements that have been added using the **Measure** page (see on page 95).

All of the tasks that can be accomplished with the Gocator's web interface (creating jobs, performing alignment, sending data and health information, and software triggering, etc.) can be accomplished programmatically by sending Gocator protocol control commands.

To receive commands and send results using Modbus TCP messages:

- 1. Go to the **Output** page.
- 2. Click on **Ethernet** in the **Output** panel.
- 3. Select **Modbus** as the protocol in the **Protocol** drop-down.

Unlike the Gocator Protocol, you do not select which measurement items to output. The Ethernet panel will list the register addresses that are used for Modbus TCP communication.

The Modbus TCP protocol can be used to operate a sensor. Modbus TCP only supports a subset of the tasks that can be performed in the web interface. A sensor can only process Modbus TCP commands when Modbus is selected in the **Protocol** drop-down.

4. Check the **Buffering** checkbox, if needed.

Buffering is needed, for example, in Surface mode if multiple objects are detected within a time frame shorter than the polling rate of the PLC.

If buffering is enabled with the Modbus protocol, the PLC must read the Advance register to advance the queue before reading the measurement results.

To receive commands and send results using EtherNet/IP messages:

- 1. Go to the **Output** page.
- 2. Click on **Ethernet** in the **Output** panel.
- 3. Select **EtherNet/IP** in the **Protocol** option.

Unlike using the Gocator Protocol, you don't select which measurement items to output. The **Ethernet** panel will list the register addresses that are used for EtherNet/IP messages communication. The EtherNet/IP protocol can be used to operate a sensor. EtherNet/IP only supports a subset of the tasks that can be accomplished in the web interface. A sensor can only process EtherNet/IP commands when the EtherNet/IP is selected in the **Protocol** option.

- 4. Check the **Explicit Message Buffering** checkbox, if needed.

 Buffering is needed, for example, in Surface mode if multiple objects are detected within a time frame shorter than the polling rate of the PLC. If buffering is enabled with the EtherNet/IP protocol, the buffer is automatically advanced when the Sample State Assembly Object (see on page 263) is read.
- 5. Choose the byte order in the **Byte Order** dropdown.

To receive commands and send results using ASCII messages:

- 1. Go to the **Output** page.
- 2. Click on **Ethernet** in the **Output** panel.
- 3. Select **ASCII** as the protocol in the **Protocol** drop-down.
- 4. Set the operation mode in the **Operation** drop-down.

In asynchronous mode, the data results are transmitted when they are available. In polling mode, users send commands on the data channel to request the latest result. See *Polling Operation Commands* (*Ethernet Only*) on page 266 for an explanation of the operation modes.

- 5. Select the data format from the **Data Format** drop-down.
 - Select **Standard** to use the default result format of the ASCII protocol. Select the measurement to send by placing a check in the corresponding checkbox. See *Standard Result Format* on page 273 for an explanation of the standard result mode.
 - Select **Custom** to enable the custom format editor, and then use the replacement patterns listed in **Replacement Patterns** to create a custom format in the editor.
- 6. Set the special characters in the **Special Characters** tab.
 - Set the command delimiter, delimiter termination, and invalid value characters. Special characters are used in commands and standard-format data results.
- 7. Set the TCP ports in the **Ports** tab.
 - Select the TCP ports for the control, data, and health channels. If the port numbers of two channels are the same, the messages for both channels are transmitted on the same port.

Digital Output

Gocator sensors can convert measurement decisions or software commands to digital output pulses, which can then be used to output to a PLC or to control external devices, such as indicator lights or air

ejectors.

A digital output can act as a measurement valid signal to allow external devices to synchronize to the timing at which measurement results are output. In this mode, the sensor outputs a digital pulse when a measurement result is ready.

A digital output can also act as a strobe signal to allow external devices to synchronize to the timing at which the sensor exposes. In this mode, the sensor outputs a digital pulse when the sensor exposes.

Each sensor supports two digital output channels. See *Digital Outputs* on page 317 for information on wiring digital outputs to external devices.

Trigger conditions and pulse width are then configured within the panel.

To output measurement decisions:

- 1. Go to the **Output** page.
- 2. Click on **Digital 1** or **Digital 2** in the **Output** panel.
- 3. Set **Trigger Event** to **Measurement**.
- 4. In **Configuration**, set **Assert On** and select the measurements that should be combined to determine the output.
 - If multiple measurement decisions are selected and ${f Assert~On}$ is set to ${f Pass}$, the output is activated when all selected measurements pass.
 - If **Assert On** is set to **Fail**, the output is activated when any one of the selected measurements fails.
- 5. Set the **Signal** option.
 - The signal type specifies whether the digital output is a continuous signal or a pulsed signal. If **Signal** is set to **Continuous**, the signal state is maintained until the next transition occurs. If **Signal** is set to is **Pulsed**, you must specify the pulse width and how it is scheduled.

6. Specify a pulse width using the slider.

The pulse width is the duration of the digital output pulse, in microseconds.

7. Specify whether the output is immediate or scheduled.

Check the **Scheduled** option if the output needs to be scheduled.

A scheduled output becomes active after a specified delay from the start of Gocator exposure. A scheduled output can be used to track the decisions for multiple objects as these objects travel from the sensor to the eject gates. The **Delay** setting specifies the distance from the sensor to the eject gates.

An immediate output becomes active as soon as measurement results are available. The output activates after the sensor finishes processing the data. As a result, the time between the start of sensor exposure and output activates can vary and is dependent on the processing latency. The latency is reported in the dashboard and in the health messages.

8. Specify a delay.

The delay specifies the time or spatial location between the start of sensor exposure and when the output becomes active. The delay should be larger than the time needed to process the data inside the sensor. It should be set to a value that is larger than the processing latency reported in the dashboard or in the health messages.

The unit of the delay is configured with the **Delay Domain** setting.

To output a measurement valid signal:

- 1. Go to the **Output** page.
- 2. Click on **Digital 1** or **Digital 2** in the **Output** panel.
- 3. Set **Trigger Event** to **Measurement**.
- 4. In Configuration, set Assert On to Always.
- 5. Select the measurements.

The output activates when the selected decisions produce results. The output activates only once for each frame even if multiple decision sources are selected.

6. Specify a pulse width using the slider.

The pulse width determines the duration of the digital output pulse, in microseconds.

To respond to software scheduled commands:

- 1. Go to the **Output** page.
- 2. Click on **Digital 1** or **Digital 2** in the **Output** panel.
- 3. Set **Trigger Event** to **Software**.
- 4. Specify a **Signal** type.

The signal type specifies whether the digital output is a continuous signal or a pulsed signal. If the signal is continuous, its state is maintained until the next transition occurs. If the signal is pulsed, user specifies the pulse width and the delay.

5. Specify a **Pulse Width**.

The pulse width determines the duration of the digital output pulse, in microseconds.

6. Specify if the output is **Immediate** or **Scheduled**.

A pulsed signal can become active immediately or scheduled. Continuous signal always becomes active immediately.

Immediate output becomes active as soon as a scheduled digital output (see on page 227) is received. Scheduled output becomes active at a specific target time or position, given by the Scheduled Digital Output command. Commands that schedule event in the past will be ignored. An encoder value is in the future if the value will be reached by moving in the forward direction (the direction that encoder calibration was performed in).

To output an exposure signal:

- 1. Go to the **Output** page.
- 2. Click on **Digital 1** or **Digital 2** in the **Output** panel.
- 3. Set Trigger Event to Exposure Begin or Exposure End.
- 4. Set the **Pulse Width** option.

The pulse width determines the duration of the digital output pulse, in microseconds.

Analog Output

Gocator sensors can convert a measurement result or software request to an analog output. Each sensor supports one analog output channel.

Gocator 1300 series sensors are limited to sending data at 10 kHz over the analog output channel. Therefore, if you configure a sensor so that it runs at a speed higher than 10 kHz in the **Trigger** panel on the **Scan** page, and configure a measurement to be sent on the analog channel under **Analog** on the **Output** page, you will get analog data drops.

To achieve a 10 kHz analog output rate, you must check **Scheduled** on the **Output** page and configure scheduled output.

See Analog Output on page 320 for information on wiring analog output to an external device.

To output measurement value or decision:

- 1. Go to the **Output** page.
- 2. Click on **Analog** in the **Output** panel.
- 3. Set Trigger Event to Measurement.
- 4. Select the measurement that should be used for output.
 Only one measurement can be used for analog output. Measurements shown here correspond to measurements that have been programmed using the **Measurements** page.
- 5. Specify **Data Scale** values.

The values specified here determine how measurement values are scaled to the minimum and maximum current output. The **Data Scale** values are specified in millimeters for dimensional measurements such as distance, square millimeters for areas, cubic millimeters for volumes, and degrees for angle results.

6. Specify **Current Range** and **Invalid** current values.

The values specified here determine the minimum and maximum current values in milliamperes. If **Invalid** is checked, the current value specified with the slider is used when a measurement value is not valid. If **Invalid** is not checked, the output holds the last value when a measurement value is not valid.

7. Specify if the output is immediate or scheduled.

An analog output can become active immediately or scheduled. Check the **Scheduled** option if the output needs to be scheduled.

A scheduled output becomes active after a specified delay from the start of Gocator exposure. A scheduled output can be used to track the decisions for multiple objects as these objects travel from the sensor to the eject gates. The delay specifies the distance from the sensor to the eject gates. An Immediate output becomes active as soon as the measurement results are available. The output activates after the Gocator finishes processing the data. As a result, the time between the start of

Gocator exposure and output activates depends on the processing latency. The latency is reported in the dashboard and in the health messages.

8. Specify a delay.

The delay specifies the time or spatial location between the start of Gocator exposure and the output becomes active. The delay should be larger than the time needed to process the data inside the Gocator. It should be set to a value that is larger than the processing latency reported in the dashboard and in the health messages.

The unit of the delay is configured in the trigger panel. See *Triggers* on page 67 for details.

	The analog output takes about 75 us to reach 90% of the target value for a maximum change,
	then another ~40 us to settle completely.

To respond to software scheduled commands:

- 1. Go to the **Output** page.
- 2. Click on **Analog** in the **Output** panel.
- 3. Set Trigger Event to Software.
- 4. Specify if the output is immediate or scheduled.

An analog output value becomes active immediately or scheduled. Immediate output becomes active as soon as a Scheduled Analog Output command (see on page 228) is received.

Software scheduled command can schedule an analog value to output at a specified future time or encoder value, or changes its state immediately. The Delay setting in the panel is ignored. Commands that schedule event in the past will be ignored. An encoder value is in future if the value will be reached by moving in the forward direction (the direction that encoder calibration was performed in).

Serial Output

The Gocator's web interface can be used to select measurements to be transmitted via RS-485 serial output. Each sensor has one serial output channel.

Two protocols are supported: ASCII Protocol and Selcom Serial Protocol. The ASCII protocol outputs data asynchronously using a single serial port. The Selcom Serial Protocol outputs synchronized serial data using two serial ports. See *ASCII Protocol* on page 265 for the ASCII Protocol parameters and data formats. See *Selcom Protocol* on page 275 for the Selcom serial protocol and data formats.

To configure ASCII output:

- 1. Go to the **Output** page.
- 2. Click on **Serial** in the **Output** panel.
- 3. Select **ASCII** in the **Protocol** option.
- 4. Select the **Data Format**.

Select **Standard** to use the default result format of the ASCII protocol. Select value and decision to send by placing a check in the corresponding check box. See *Standard Result Format* on page 273 for an explanation of the standard result mode.

Select **Custom** to customize the output result. A data format box will appear in which you can type the format string. See *Custom Result Format* on page 274 for the supported format string syntax.

- 5. Select the measurments to send.
 - Select measurements by placing a check in the corresponding check box.
- 6. Set the **Special Characters**.

Select the delimiter, termination and invalid value characters. Special characters are used in commands and standard-format data results.

To configure Selcom output:

- 1. Go to the **Output** page.
- 2. Click on **Serial** in the **Output** panel.
- 3. Select **Selcom** in the **Protocol** option.
- 4. Select the measurements to send.

To select an item for transmission, place a check in the corresponding check box. Measurements shown here correspond to measurements that have been programmed using the **Measurements** page.

- 5. Select the baud rate in **Rate**.
- 6. Select the **Data Format**.

See *Selcom Protocol* on page 275 for definitions of the formats.

7. Specify **Data Scale** values.

The **Data Scale** values are specified in millimeters for dimensional measurements such as distance, square millimeters for areas, cubic millimeters for volumes, and degrees for angle results. The results are scaled according to the number of serial bits used to cover the data scale range. For example, the 12-bit output would break a 200 mm data scale range into 4096 increments (0.0488 mm/bit), and the 14-bit output would break a 200 mm data scale range into 16384 increments (0.0122

mm/bit).

Dashboard

The following sections describe the **Dashboard** page.

Dashboard Page Overview

The **Dashboard** page summarizes sensor health information, and measurement statistics.

	Element	Description
1	System	Displays sensor state and health information. See System Panel below.
2	Measurements	Displays measurement statistics. See <i>Measurements</i> on the next page.

System Panel

The following state and health information is available in the **System** panel on the **Dashboard** page:

Dashboard General System Values

Name Description	
Sensor State	Current sensor state (Ready or Running).
Application Version	Gocator firmware version.
Master Connection	Whether Master is connected.
Laser Safety	Whether ^{Laser} Safety is enabled.
Uptime	Length of time since the sensor was power-cycled or reset.

Name	Description		
CPU Usage	Sensor CPU utilization (%).		
Encoder Value	Current encoder value (ticks).		
Encoder Frequency	Current encoder frequency (Hz).		
Memory Usage	Sensor memory utilization (MB used / MB total available).		
Storage Usage	Sensor flash storage utilization (MB used / MB total available).		
Temperature	Sensor internal temperature (C).		
Ethernet Traffic	Network output utilization (MB/sec).		
Internal Temperature	Internal sensor temperature.		
Processing Latency	Last delay from camera exposure to when results can be scheduled to.		
Processing Latency Peak	Peak latency delay from camera exposure to when results can be scheduled to Rich I/O. Reset on start.		

Dashboard History Values

Name	Description
Scan Count	Number of scans performed since sensor state last changed to Running.
Trigger Drop	Count of camera frames dropped due to excessive trigger speed.
Analog Output Drop	Count of analog output drops because last output has not been completed.
Digital Output Drop	Count of digital output drops because last output has not been completed.
Serial Output Drop	Count of serial output drops because last output has not been completed.
Processing Drop	Count of frame drops due to excessive CPU utilization.
Ethernet Drop	Count of frame drops due to slow Ethernet link.
Digital Output High Count	Count of high states on digital outputs.
Digital Output Low Count	Count of low states on digital outputs.
Range Valid Count	Count of valid ranges.
Range Invalid Count	Count of invalid ranges.
Anchor Invalid Count	Count of invalid anchors.
Valid Spot Count	Count of valid spots detected in the last frame.
Max Spot Count	Maximum number of spots detected since sensor was started.
Camera Search Count	Count of camera frame where laser has lost tracked. Only applicable when tracking window is enabled.

Measurements

Measurement statistics are displayed for each measurement that has been configured on the **Measure** page. Use the **Reset** button to reset the statistics.

The following information is available for each measurement:

Dashboard Measurement Statistics

Name	Description
Measurements	The measurement ID and name.
Value	The most recent measurement value.
Min/Max	The minimum and maximum measurement values that have been observed.
Avg	The average of all measurement results collected since the sensor was started.
Std	The standard deviation of all measurement results collected since the sensor was started.
Pass/Fail	The counts of pass or fail decisions that have been generated.
Invalid	The count of frames from which no feature points could be extracted.

Gocator Emulator

The Gocator emulator is a stand-alone application that lets you run a "virtual" sensor. In a virtual sensor, you can test jobs, evaluate data, and even learn more about new features, rather than take a physical device off the production line to do this. You can also use a virtual sensor to familiarize yourself with the overall interface if you are new to Gocator.

The Gocator emulator is only supported on Windows 7 and 8.

Emulator showing a range in recorded data.

A measurement is applied to the recorded data.

Limitations

In most ways, the emulator behaves like a real sensor, especially when visualizing data, setting up models and part matching, and adding and configuring measurement tools. The following are some of the limitations of the emulator:

- Changes to job files in the emulator are not persistent (they are lost when you close or restart the
 emulator). However, you can keep modified jobs by first saving them and then downloading them
 from the Jobs list on the Manage page to a client computer. The job files can then be loaded into the
 emulator at a later time or even onto a physical sensor for final testing.
- Performing alignment in the emulator has no effect and will never complete.
- Only one instance can be run at a time.

For information on saving and loading jobs in the emulator, see *Creating, Saving, and Loading Jobs* on page 158.

For information on uploading and downloading jobs between the emulator and a computer, and performing other job file management tasks, see *Downloading and Uploading Jobs* on page 162.

Downloading a Support File

The emulator is provided with several virtual sensors preinstalled.

You can also create virtual sensors yourself by downloading a support file from a physical Gocator and then adding it to the emulator.

Support files can contain jobs, letting you configure systems and add measurements in an emulated sensor. Support files can also contain replay data, letting you test measurements and some configurations on real data. Dual-sensor systems are supported.

To download a support file:

- 1. Go to the **Manage** page and click on the **Support** category
- 2. In **Filename**, type the name you want to use for the support file.

When you create a scenario from a support file in the emulator, the filename you provide here is displayed in the emulator's scenario list.

- Support files end with the .gs extension, but you do not need to type the extension in Filename.
- 3. (Optional) In **Description**, type a description of the support file.
 - When you create a scenario from a support file in the emulator, the description is displayed below the emulator's scenario list.
- 4. Click **Download**, and then when prompted, click **Save**.

Running the Emulator

The emulator is contained in the Gocator tools package (14405-x.x.x.x_SOFTWARE_GO_Tools.zip). You can download the package by going to http://lmi3d.com/support/downloads/, selecting a product type, and clicking on the *Product User Area* link.

To run the emulator, unzip the package and double-click on \Emulator\bin\win32\GoEmulator.exe.

Emulator launch screen

You can change the language of the emulator's interface from the launch screen. To change the language, choose a language option from the top drop-down:

Selecting the emulator interface language

Adding a Scenario to the Emulator

To simulate a physical sensor using a support file downloaded from a sensor, you must add it as a scenario in the emulator.

You can add support files downloaded from any series of Gocator sensors to the emulator.

To add a scenario:

- 1. Launch the emulator if it isn't running already.
- 2. Click the **Add** button and choose a previously saved support file (.gs extension) in the **Choose File to Upload** dialog.

3. (Optional) In **Description**, type a description.

You can only add descriptions for user-added scenarios.

Running a Scenario

After you have added a virtual sensor by uploading a support file to the emulator, you can run it from the **Available Scenarios** list on the emulator launch screen. You can also run any of the scenarios included in the installation.

To run a scenario:

1. If you want to filter the scenarios listed in **Available Scenarios**, do one or both of the following:

- Choose a model family in the **Model** drop-down.
- Choose **Standalone** or **Buddy** to limit the scenarios to single-sensor or dual-sensor scenarios, respectively.
- 2. Select a scenario in the **Available Scenarios** list and click **Start**.

Removing a Scenario from the Emulator

You can easily remove a scenario from the emulator.

You can only remove user-added scenarios.

To remove a scenario:

- 1. If the emulator is running a scenario, click Stop Emulation to stop it.
- 2. In the **Available Scenarios** list, scroll to the scenario you want to remove.

3. Click the button next to the scenario you want to remove.

The scenario is removed from the emulator.

Using Replay Protection

Because making changes to certain settings on the **Scan** page causes the emulator to flush replay data, you can use the **Replay Protection** option to protect replay data.

When **Replay Protection** is on, you cannot switch from Replay mode. Settings that do not affect replay data can be changed.

Stopping and Restarting the Emulator

To stop the emulator:

• Click Stop Emulation.

Stopping the emulator returns you to the launch screen.

To restart the emulator when it is running:

• Click Restart Emulation.

Restarting the emulator restarts the currently running simulation.

Working with Jobs and Data

The following topics describe how to work with jobs and replay data (data recorded from a physical sensor) in the emulator.

Creating, Saving, and Loading Jobs

Changes saved to job files in the emulator are *not* persistent (they are lost when you close or restart the emulator). To keep jobs permanently, you must first save the job in the emulator and then download the job file to a client computer. See below for more information on creating, saving, and switching jobs. For information on downloading and uploading jobs between the emulator and a computer, see *Downloading and Uploading Jobs* on page 162.

The job drop-down list in the toolbar shows the jobs available in the emulator. The job that is currently active is listed at the top. The job name will be marked with "[unsaved]" to indicate any unsaved changes.

To create a job:

- 1. Choose **[New]** in the job drop-down list and type a name for the job.
- Click the Save button □ or press Enter to save the job.
 The job is saved to the emulator using the name you provided.

To save a job:

• Click the **Save** button .

The job is saved to the emulator.

To load (switch) jobs:

• Select an existing file name in the job drop-down list.

The job is activated. If there are any unsaved changes in the current job, you will be asked whether you want to discard those changes.

Playback and Measurement Simulation

The emulator can replay scan data previously recorded by a physical sensor, and also simulate measurement tools on recorded data. This feature is most often used for troubleshooting and fine-tuning measurements, but can also be helpful during setup.

Playback is controlled by using the toolbar controls.

Recording is not functional in the emulator.

Playback controls when replay is on

To replay data:

1. Toggle **Replay** mode on by setting the slider to the right in the **Toolbar**.

The slider's background turns blue.

To change the mode, you must uncheck **Replay Protection**.

2. Use the **Replay** slider or the **Step Forward**, **Step Back**, or **Play** buttons to review data.

The **Step Forward** and **Step Back** buttons move and the current replay location backward and forward by a single frame, respectively.

The **Play** button advances the replay location continuously, animating the playback until the end of the replay data.

The **Stop** button (replaces the **Play** button while playing) can be used to pause the replay at a particular location.

The **Replay** slider (or **Replay Position** box) can be used to go to a specific replay frame.

To simulate measurements on replay data:

- 1. Toggle **Replay** mode on by setting the slider to the right in the **Toolbar**.
 - The slider's background turns blue.
 - To change the mode, **Replay Protection** must be unchecked.
- 2. Go to the **Measure** page.
 - Modify settings for existing measurements, add new measurement tools, or delete measurement tools as desired. For information on adding and configuring measurements, see *Measurement* on page 95.
- 3. Use the **Replay Slider**, **Step Forward**, **Step Back**, or **Play** button to simulate measurements. Step or play through recorded data to execute the measurement tools on the recording. Individual measurement values can be viewed directly in the data viewer. Statistics on the measurements that have been simulated can be viewed in the **Dashboard** page; for more information on the dashboard, see *Dashboard* on page 150.

To clear replay data:

• Click the **Clear Replay Data** button **.**

Downloading, Uploading, and Exporting Replay Data

Replay data (recorded scan data) can be downloaded from the emulator to a client computer, or uploaded from a client computer to the emulator.

Data can also be exported from the emulator to a client computer in order to process the data using third-party tools.

You can only upload replay data to the same sensor model that was used to create the data.

Replay data is not loaded or saved when you load or save jobs.

To download replay data:

Click the Download button ≛.

To upload replay data:

Click the Upload button .
 If you have unsaved changes in the current job, the firmware asks whether you want to discard the changes.

Do one of the following:

Click **Discard** to discard any unsaved changes.
 The Upload menu appears.

- Click **Cancel** to return to the main window to save your changes.
- 2. In the Upload menu, choose one of the following:
 - **Upload**: Unloads the current job and creates a new unsaved and untitled job from the content of the replay data file.
 - **Upload and merge**: Uploads the replay data and merges the data's associated job with the current job. Specifically, the settings on the **Scan** page are overwritten, but all other settings of the current job are preserved, including any measurements.
- 3. Navigate to the replay data to upload from the client computer and click **OK**. The replay data is loaded, and a new unsaved and untitled job is created.

Replay data can be exported using the CSV format. If you have enabled **Acquire Intensity** in the **Scan Mode** panel on the **Scan** page, the exported CSV file includes intensity data.

To export replay data in the CSV format:

Click the Export button and select Export Range Data as CSV.
 In Profile mode, all data in the record buffer is exported. data at the current replay location is exported.
 Use the playback control buttons to move to a different replay location; for information on playback, see To replay data in Playback and Measurement Simulation on page 159.

2. Optionally, convert exported data to another format using the CSV Converter Tool. For information on this tool, see *CSV Converter Tool* on page 288.

Downloading and Uploading Jobs

The **Jobs** category on the **Manage** page lets you manage the jobs in the emulator.

Element	Description		
Name field	Used to provide a job name when saving files.		
Jobs list	Displays the jobs that are currently saved in the emulator.		
Save button	Saves current settings to the job using the name in the Job Name field. Changes to job files are not persistent in the emulator. To keep changes, first save changes in the job file, and then download the job file to a client computer. See the procedures below for instructions.		
Load button	Loads the job that is selected in the job list. Reloading the current job discards any unsaved changes.		
Delete button	Deletes the job that is selected in the job list.		
Set as Default button	Setting a different job as the default is not persistent in the emulator. The job set as default when the support file (used to create a virtual sensor) was downloaded is used as the default whenever the emulator is started.		
Download button	Downloads the selected job to the client computer.		
Upload button	Uploads a job from the client computer.		

Unsaved jobs are indicated by "[unsaved]".

the

Changes to job files in the emulator are *not* persistent (they are lost when you close or restart the emulator). However, you can keep modified jobs by first saving them and then downloading them to a client computer.

To save a job:

- 1. Go to the **Manage** page and click on the **Jobs** category.
- Provide a name in the **Name** field.
 To save an existing job under a different name, click on it in the **Jobs** list and then modify it in the **Name** field.
- 3. Click on the **Save** button or press **Enter**.

To download, load, or delete a job, or to set one as a default, or clear a default:

- 1. Go to the **Manage** page and click on the **Jobs** category.
- 2. Select a job in the **Jobs** list.
- 3. Click on the appropriate button for the operation.

Scan, Model, and Measurement Settings

The settings on the **Scan** page related to actual scanning will clear the buffer of any scan data that is uploaded from a client computer, or is part of a support file used to create a virtual sensor. If **Replay Protection** is checked, the emulator will indicate in the log that the setting can't be changed because the change would clear the buffer. For more information on Replay Protection, see *Using Replay Protection* on page 157.

Other settings on the **Scan** page related to the post-processing of data can be modified to test their influence on scan data, without modifying or clearing the data, for example edge filtering and filters on the X axis. Note that modifying the Y filters causes the buffer to be cleared. (For more information on these features, see the Gocator 2300 and 2880 user manual.)

For information on creating models and setting up part matching, see *Models and Part Matching* in the Gocator 2300 and 2880 user manual. For information on adding and configuring measurement tools, see *Measurement* on page 95.

Calculating Potential Maximum Frame Rate

You can use the emulator to calculate the potential maximum frame rate you can achieve with different settings.

For example, when you reduce the active area, in the **Active Area** tab on the **Sensor** panel, the maximum frame rate displayed on the **Trigger** panel is updated to reflect the increased speed that

would be available in a physical Gocator sensor. (See *Active Area* on page 73 for more information on active area.)

Similarly, you can adjust exposure on the **Exposure** tab on the **Sensor** panel to see how this affects the maximum frame rate. (See *Exposure* on page 75 for more information on exposure.)

	To adjust active area in the emulator, Replay Protection must be turned off. See <i>Using Replay Protection</i> on page 157 for more information.
\Box	Saving changes to active area causes replay data to be flushed.

Protocol Output

The emulator simulates output for all of Gocator's Ethernet-based protocols:

- Gocator
- ASCII
- Modbus
- EtherNet/IP

To access the simulated output, connect to localhost (127.0.0.1) and use the protocols as you would with a physical sensor.

Gocator Device Files

This section describes the user-accessible device files stored on a Gocator.

Live Files

Various "live" files stored on a Gocator sensor represent the sensor's active settings and transformations (represented together as "job" files), the active replay data (if any), and the sensor log.

By changing the live job file, you can change how the sensor behaves. For example, to make settings and transformations active, <u>write to</u> or <u>copy to</u> the _live.job file. You can also save active settings or transformations to a client computer, or to a file on the sensor, by <u>reading from</u> or <u>copying</u> these files, respectively.

	The live files are stored in volatile storage. Only user-created job files are stored in non-volatile
	storage.

The following table lists the live files:

Live Files

Name	Read/Write	Description
_live.job	Read/Write	The active job. This file contains a Configuration component containing the current settings. If Alignment Reference in the active job is set to Dynamic, it also contains a Transform component containing transformations.
		For more information on job files (live and user-created), accessing their components, and their structure, see <i>Job Files</i> on the next page.
_live.cfg	Read/Write	A standalone representation of the Configuration component contained in _ live.job. Used primarily for backwards compatibility.
_live.tfm	Read/Write	If Alignment Reference of the active job is set to Dynamic:
		A copy of the Transform component in _live.job. Used primarily for backwards compatibility.
		If Alignment Reference of the active job is set to Fixed:
		The transformations that are used for \emph{all} jobs whose Alignment Reference setting is set to Fixed.
_live.log	Read	A sensor log containing various messages. For more information on the log file, see <i>Log File</i> below.
_live.rec	Read/Write	The active replay simulation data.
ExtendedId.xml	Read	Sensor identification.

Log File

The log file contains log messages generated by the sensor. The root element is *Log*.

To access the log file, use the Read File command, passing "_live.log" to the command. The log file is read-only.

Log Child Elements

Element	Туре	Description
List of (Info Warning	List	An ordered list of log entries.
Error)		

Log/Info | Log/Warning | Log/Error Elements

Element	Туре	Description
@time	64u	Log time, in uptime (µs).
@value	String	Log content; may contain printf-style format specifiers (e.g. %u).
List of (IntArg FloatArg	List	An ordered list of arguments:
Arg)		IntArg – Integer argument
		FloatArg – Floating-point argument
		Arg – Generic argument

The arguments are all sent as strings and should be applied in order to the format specifiers found in the content.

Job Files

The following sections describe the structure of job files.

Job files, which are stored in a Gocator's internal storage, control system behavior when a sensor is running. Job files contain the settings and potentially the transformations associated with the job (if Alignment Reference is set to Dynamic).

There are two kinds of job files:

- A special job file called "_live.job." This job file contains the *active* settings and potentially the transformations associated with the job. Changing this file (or its components) changes the active settings or transformations. It is stored in volatile storage.
- Other job files that are stored in non-volatile storage.

Job File Components

A job file contains components that can be loaded and saved as independent files. The following table lists the components of a job file:

Job File Components

Path	Description
config.xml	The job's configurations. This component is always present.
ransform transform.xml	Transformation values. Present only if <u>Alignment Reference</u> is set to Dynamic.
	config.xml

Elements in the components contain three types of values: settings, constraints, and properties. Settings are input values that can be edited. Constraints are read-only limits that define the valid values for settings. Properties are read-only values that provide supplemental information related to sensor setup.

When a job file is received from a sensor, it will contain settings, constraints, and properties. When a job file is sent to a sensor, any constraints or properties in the file will be ignored.

Changing the value of a setting can affect multiple constraints and properties. After you upload a job file, you can download the job file again to access the updated values of the constraints and properties.

All Gocator sensors share a common job file structure.

Accessing Files and Components

Job file components can be accessed individually as XML files using path notation. For example, the configurations in a user-created job file called *productionRun01.job* can be read by passing "productionRun01.job/config.xml" to the Read File command. In the same way, the configurations in the active job could be read using "_live.job/config.xml".

If <u>Alignment Reference</u> is set to Fixed, the active job file (_live.job) will not contain transformations. To access transformations in this case, you must access them via _live.tfm.
The following sections correspond to the XML structure used in job file components.

Configuration

The Configuration component of a job file contains settings that control how a Gocator sensor behaves.

You can access the Configuration component of the active job as an XML file, either using path notation, via "_live.job/_config.xml", or directly via "_live.cfg".

You can access the Configuration component in user-created job files in non-volatile storage, for example, "productionRun01.job/config.xml". You can only access configurations in user-created job files using path notation.

See the following sections for the elements contained in this component.

Configuration Child Elements

Element	Туре	Description
@version	32u	Configuration version (101).
@versionMinor	32u	Configuration minor version (3).
Setup	Section	See Setup below for a description of the Setup elements.
ToolOptions	Section	List of available tool types and their information. See <i>ToolOptions</i> on page 182 for details.
Tools	Collection	Collection of sections. Each section is an instance of a tool and is named by the type of the tool it describes. For more information, see the sections for each tool under <i>Tools</i> on page 182.
Tools.options	String (CSV)	List of available tool types.
Output	Section	See Output on page 199 for a description of the Output elements.

Setup

The Setup element contains settings related to system and sensor setup.

Setup Child Elements

Element	Typo	Description
Element	Туре	Description
TemperatureSafetyEnabled	Bool	Enables laser temperature safety control.
TemperatureSafetyEnabled. used	Bool	Whether or not this property is used.
ScanMode	32s	The default scan mode.
ScanMode options	String (CSV)	List of available scan modes.
OcclusionReductionEnabled	Bool	Enables occlusion reduction.
OcclusionReductionEnabled. used	Bool	Whether or not property is used.
OcclusionReductionEnabled. value	Bool	Actual value used if not configurable.
UniformSpacingEnabled	Bool	Enables uniform spacing.
UniformSpacingEnabled.use d	Bool	Whether or not property is used.

Element	Туре	Description
UniformSpacingEnabled.value	Bool	Actual value used if not configurable.
IntensityEnabled	Bool	Enables intensity data collection.
IntensityEnabled.used	Bool	Whether or not property is used.
IntensityEnabled.value	Bool	Actual value used if not configurable.
ExternalInputZPulseEnabled	Bool	Enables the External Input based encoder Z Pulse feature.
Filters	Section	See Filters below. Used by Gocator 2300, 2880, and 3100 series sensors.
Trigger	Section	See <i>Trigger</i> on page 170.
Layout	Section	See <i>Layout</i> on page 171.
Alignment	Section	See <i>Alignment</i> on page 172.
Devices	Collection	A collection of two Device sections (with roles main and buddy). See Devices / Device on page 173.
SurfaceGeneration	Section	See <i>SurfaceGeneration</i> on page 177. Used by Gocator 2300 and 2880 series sensors.
ProfileGeneration	Section	See <i>ProfileGeneration</i> on page 178.
PartDetection	Section	See PartDetection on page 179.
PartMatching	Section	See <i>PartMatching</i> on page 181. Used by Gocator 2300, 2880, and 3100 series sensors.
Custom	Custom	Used by specialized sensors.

Filters

The Filters element contains settings related to post-processing profiles before they are output or used by measurement tools. This element is used by Gocator 2300, 2880, and 3100 series sensors.

XSmoothing

XSmoothing Child Elements

Element	Туре	Description
Enabled	Bool	Enables filtering.
Window	64f	Window size (mm).
Window.min	64f	Minimum window size (mm).
Window.max	64f	Maximum window size (mm).

YSmoothing

YSmoothing Child Elements

<u> </u>		
Element	Туре	Description
Enabled	Bool	Enables filtering.
Window	64f	Window size (mm).
Window.min	64f	Minimum window size (mm).
Window.max	64f	Maximum window size (mm).

XGapFilling

XGapFilling Child Elements

Element	Туре	Description
Enabled	Bool	Enables filtering.
Window	64f	Window size (mm).
Window.min	64f	Minimum window size (mm).
Window.max	64f	Maximum window size (mm).

YGapFilling

YGapFilling Child Elements

Element	Туре	Description
Enabled	Bool	Enables filtering.
Window	64f	Window size (mm).
Window.min	64f	Minimum window size (mm).
Window.max	64f	Maximum window size (mm).

XMedian

XMedian Child Elements

Element	Туре	Description
Enabled	Bool	Enables filtering.
Window	64f	Window size (mm).
Window.min	64f	Minimum window size (mm).
Window.max	64f	Maximum window size (mm).

YMedian

YMedian Child Elements

Element	Туре	Description
Enabled	Bool	Enables filtering.
Window	64f	Window size (mm).
Window.min	64f	Minimum window size (mm).
Window.max	64f	Maximum window size (mm).

XDecimation

XDecimation Child Elements

Element	Туре	Description
Enabled	Bool	Enables filtering.
Window	64f	Window size (mm).
Window.min	64f	Minimum window size (mm).
Window.max	64f	Maximum window size (mm).

YDecimation

YDecimation Child Elements

Element	Туре	Description
Enabled	Bool	Enables filtering.
Window	64f	Window size (mm).
Window.min	64f	Minimum window size (mm).
Window.max	64f	Maximum window size (mm).

Trigger

The Trigger element contains settings related to trigger source, speed, and encoder resolution.

Gocator 1300 series sensors are limited to sending data at 10 kHz over the analog output channel. Therefore, if you configure a sensor so that it runs at a speed higher than 10 kHz, and configure a measurement to be sent on the analog channel, you will get analog data drops.

To achieve a 10 kHz analog output rate, you must enable and configure scheduled output.

Trigger Child Elements

Element	Туре	Description
Source	32s	Trigger source:
		0 – Time
		1 – Encoder
		2 – Digital Input
		3 – Software
Source.options	32s (CSV)	List of available source options.
Units	32s	Sensor triggering units when source is not clock or encoder:
		0 – Time
		1 – Encoder
FrameRate	64f	Frame rate for time trigger (Hz).
FrameRate.min	64f	Minimum frame rate (Hz).
FrameRate.max	64f	Maximum frame rate (Hz).
FrameRate.maxSource	32s	Source of maximum frame rate limit:
		0 – Imager
		1 – Surface generation
MaxFrameRateEnabled	Bool	Enables maximum frame rate (ignores FrameRate).
EncoderSpacing	64f	Encoder spacing for encoder trigger (mm).
EncoderSpacing.min	64f	Minimum encoder spacing (mm).
EncoderSpacing.max	64f	Maximum encoder spacing (mm).
EncoderSpacing.minSource	32s	Source of minimum encoder spacing:
		0 – Resolution
		1 – Surface generation

Element	Туре	Description
EncoderTriggerMode	32s	Encoder triggering mode:
		0 – Tracking backward
		1 – Bidirectional
		2 – Ignore backward
Delay	64f	Trigger delay (μs or mm).
Delay.min	64f	Minimum trigger delay (µs or mm).
Delay.max	64f	Maximum trigger delay (µs or mm).
GateEnabled	Bool	Enables digital input gating.
GateEnabled.used	Bool	True if this parameter can be configured.
GateEnabled.value	Bool	Actual value if the parameter cannot be configured.

Layout

Layout Child Elements

Element	Туре	Description
DataSource	32s	Data source of the layout output (read-only): 0 – Top 1 – Bottom 2 – Top left 3 – Top right
XSpacingCount	32u	Number of points along X when data is resampled.
YSpacingCount	32u	Number of points along Y when data is resampled.
TransformedDataRegion	Region3D	Transformed data region of the layout output.
Orientation	32s	Sensor orientation: 0 – Wide 1 – Opposite 2 – Reverse
Orientation.options	32s (CSV)	List of available orientation options.
Orientation.value	32s	Actual value used if not configurable.
MultiplexBuddyEnabled	Bool	Enables multiplexing for buddies.
MultiplexSingleEnabled	Bool	Enables multiplexing for a single sensor configuration.
MultiplexSingleExposureDur ation	64f	Exposure duration in μs (currently rounded to integer when read by the sensor)
MultiplexSingleDelay	64f	Delay in µs. (Currently gets rounded up when read by the sensor.)
MultiplexSinglePeriod	64f	Period in µs. (Currently gets rounded up when read by the sensor.)
MultiplexSinglePeriod.min	64f	Minimum period in μs.

Region3D Child Elements

Element	Туре	Description
X	64f	X start (mm).

Element	Туре	Description
Υ	64f	Y start (mm).
Z	64f	Z start (mm).
Width	64f	X extent (mm).
Length	64f	Y extent (mm).
Height	64f	Z extent (mm).

Alignment

The Alignment element contains settings related to alignment and encoder calibration.

Alignment Child Elements

Element	Туре	Description
InputTriggerEnabled	Bool	Enables digital input-triggered alignment operation.
InputTriggerEnabled.used	Bool	Whether or not this feature can be enabled. This feature is available only on some sensor models.
InputTriggerEnabled.value	Bool	Actual feature status.
Туре	32s	Type of alignment operation:
		0 – Stationary
		1 – Moving
Type.options	32s (CSV)	List of available alignment types.
StationaryTarget	32s	Stationary alignment target:
		0 – None
		1 – Disk
		2 – Bar
		3 – Plate
StationaryTarget.options	32s (CSV)	List of available stationary alignment targets.
MovingTarget	32s	Moving alignment target:
		0 – None
		1 – Disk
		2 – Bar
		3 – Plate
MovingTarget.options	32s (CSV)	List of available moving alignment targets.
EncoderCalibrateEnabled	Bool	Enables encoder resolution calibration.
Disk	Section	See <i>Disk</i> on the next page.
Bar	Section	See Bar on the next page.
Plate	Section	See <i>Plate</i> on the next page.

Disk

Disk Child Elements

Element	Туре	Description
Diameter	64f	Disk diameter (mm).
Height	64f	Disk height (mm).

Bar

Bar Child Elements

Element	Туре	Description
Width	64f	Bar width (mm).
Height	64f	Bar height (mm).
HoleCount	32u	Number of holes.
HoleDistance	64f	Distance between holes (mm).
HoleDiameter	64f	Diameter of holes (mm).

Plate

Plate Child Elements

Element	Туре	Description
Height	64f	Plate height (mm).
HoleCount	32u	Number of holes.
RefHoleDiameter	64f	Diameter of reference hole (mm).
SecHoleDiameter	64f	Diameter of secondary hole(s) (mm).

Devices / Device

Devices / Device Child Elements

Element	Туре	Description
@role	32s	Sensor role:
		0 – Main
		1 – Buddy
DataSource	32s	Data source of device output (read-only):
		0 – Top
		1 – Bottom
		2 – Top Left
		3 – Top Right
XSpacingCount	32u	Number of resampled points along X (read-only).
YSpacingCount	32u	Number of resampled points along Y (read-only).
ActiveArea	Region3D	Active area. (Contains min and max attributes for each element.)
TransformedDataRegion	Region3D	Active area after transformation (read-only).

Element	Туре	Description
PatternSequenceType	32s	G3 projection sequence for video mode.
		0 – Normal
		100 – Nine Lines
PatternSequenceType.options	32s (CSV)	List of available projection sequences.
PatternSequenceType.used	Bool	Whether or not the type can be selected.
PatternSequenceCount	32u	Number of frames in the active sequence (read-only)
FrontCamera	Window	Front camera window (read-only).
BackCamera	Window	Back camera window (read-only).
BackCamera.used	Bool	Whether or not this field is used.
ExposureMode	32s	Exposure mode:
		0 – Single exposure
		2 – Dynamic exposure
ExposureMode.options	32s (CSV)	List of available exposure modes.
Exposure	64f	Single exposure (µs).
Exposure.min	64f	Minimum exposure (μs).
Exposure.max	64f	Maximum exposure (µs).
DynamicExposureMin	64f	Dynamic exposure range minimum (µs).
DynamicExposureMax	64f	Dynamic exposure range maximum (µs).
ExposureSteps	64f (CSV)	Mutiple exposure list (µs).
ExposureSteps.countMin	32u	Minimum number of exposure steps.
ExposureSteps.countMax	32u	Maximum number of exposure steps.
ntensityStepIndex	32u	Index of exposure step to use for intensity when using multiple exposures.
KSubsampling	32u	Subsampling factor in X.
XSubsampling.options	32u (CSV)	List of available subsampling factors in X.
ZSubsampling	32u	Subsampling factor in Z.
ZSubsampling.options	32u (CSV)	List of available subsampling factors in Z.
SpacingInterval	64f	Uniform spacing interval (mm).
SpacingInterval.min	64f	Minimum spacing interval (mm).
SpacingInterval.max	64f	Maximum spacing interval (mm).
SpacingInterval.used	Bool	Whether or not field is used.
SpacingInterval value	64f	Actual value used.
	32s	Spacing interval type:
SpacingIntervalType	323	-1 9
SpacingIntervalType	<i>3</i> 23	0 – Maximum resolution

Element	Туре	Description
		2 – Maximum speed
		3 – Custom
SpacingIntervalType.used	Bool	Whether or not field is used.
Tracking	Section	See <i>Tracking</i> below.
Material	Section	See Material below.
Custom	Custom	Used by specialized sensors.

Region3D Child Elements

Element	Туре	Description
X	64f	X start (mm).
Υ	64f	Y start (mm).
Z	64f	Z start (mm).
Width	64f	X extent (mm).
Length	64f	Y extent (mm).
Height	64f	Z extent (mm).

Window Child Elements

Element	Туре	Description
X	32u	X start (pixels).
Υ	32u	Y start (pixels).
Width	32u	X extent (pixels).
Height	32u	Y extent (pixels).

Tracking

Tracking Child Elements

Element	Туре	Description
Enabled	Bool	Enables tracking.
Enabled.used	Bool	Whether or not this field is used.
SearchThreshold	64f	Percentage of spots that must be found to remain in track.
Height	64f	Tracking window height (mm).
Height.min	64f	Minimum tracking window height (mm).
Height.max	64f	Maximum tracking window height (mm).

Material

Material Child Elements

Element	Туре	Description
Туре	32s	Type of Material settings to use.
		0 – Custom

Element	Туре	Description
		1 – Diffuse
Type.used	Bool	Determines if the setting's value is currently used.
Type.value	32s	Value in use by the sensor, useful for determining value when used is false.
SpotThreshold	32s	Spot detection threshold.
SpotThreshold.used	Bool	Determines if the setting's value is currently used.
SpotThreshold.value	32s	Value in use by the sensor, useful for determining value when used is false.
SpotWidthMax	32s	Spot detection maximum width.
SpotWidthMax.used	Bool	Determines if the setting's value is currently used.
SpotWidthMax.value	32s	Value in use by the sensor, useful for determining value when used is false.
SpotWidthMax.min	32s	Minimum allowed spot detection maximum value.
SpotWidthMax.max	32s	Maximum allowed spot detection maximum value.
SpotSelectionType	32s	Spot selection type
		0 – Best. Picks the strongest spot in a given column.
		1 – Top. Picks the spot which is most Top/Left on the imager
		2 – Bottom. Picks the spot which is most Bottom/Right on the imager
		3 – None. All spots are available. This option may not be available in some configurations.
SpotSelectionType.used	Bool	Determines if the setting's value is currently used.
SpotSelectionType.value	32s	Value in use by the sensor, useful for determining value when used is false.
SpotSelectionType.options	32s (CSV)	List of available spot selection types.
CameraGainAnalog	64f	Analog camera gain factor.
CameraGainAnalog.used	Bool	Determines if the setting's value is currently used.
CameraGainAnalog.value	64f	Value in use by the sensor, useful for determining value when used is false.
CameraGainAnalog.min	64f	Minimum value.
CameraGainAnalog.max	64f	Maximum value.
CameraGainDigital	64f	Digital camera gain factor.
CameraGainDigital.used	Bool	Determines if the setting's value is currently used.
CameraGainDigital.value	64f	Value in use by the sensor, useful for determining value when used is false.
CameraGainDigital.min	64f	Minimum value.
CameraGainDigital.max	64f	Maximum value.
DynamicSensitivity	64f	Dynamic exposure control sensitivity factor. This can be used to scale the control setpoint.

Element	Туре	Description
DynamicSensitivity.used	Bool	Determines if the setting's value is currently used.
DynamicSensitivity.value	64f	Value in use by the sensor, useful for determining value when used is false.
DynamicSensitivity.min	64f	Minimum value.
DynamicSensitivity.max	64f	Maximum value.
DynamicThreshold	32s	Dynamic exposure control threshold. If the detected number of spots is fewer than this number, the exposure will be increased.
DynamicThreshold.used	Bool	Determines if the setting's value is currently used.
DynamicThreshold.value	32s	Value in use by the sensor, useful for determining value when used is false.
DynamicThreshold.min	32s	Minimum value.
DynamicThreshold.max	32s	Maximum value.
GammaType	32s	Gamma type.
GammaType used	Bool	Value in use by the sensor, useful for determining value when used is false.
GammaType value	32s	Determines if the setting's value is currently used.

SurfaceGeneration

The SurfaceGeneration element contains settings related to surface generation.

This element is used by Gocator 2300 and 2880 series sensors.

SurfaceGeneration Child Elements

Element	Туре	Description
Туре	32s	Surface generation type:
		0 – Continuous
		1 – Fixed length
		2 – Variable length
		3 – Rotational
FixedLength	Section	See FixedLength below.
VariableLength	Section	See VariableLength on the next page.
Rotational	Section	See Rotational on the next page.

FixedLength

FixedLength Child Elements

. med-ength enne Elemente		
Element	Туре	Description
StartTrigger	32s	Start trigger condition:
		0 – Sequential
		1 – Digital input
Length	64f	Surface length (mm).

Element	Туре	Description
Length.min	64f	Minimum surface length (mm).
Length.max	64f	Maximum ^{Surface} length (mm).

VariableLength

VariableLength Child Elements

Element	Туре	Description
MaxLength	64f	Maximum surface length (mm).
MaxLength.min	64f	Minimum value for maximum surface length (mm).
MaxLength.max	64f	Maximum value for maximum surface length (mm).

Rotational

Rotational Child Elements

Element	Туре	Description
Circumference	64f	Circumference (mm).
Circumference.min	64f	Minimum circumference (mm).
Circumference.max	64f	Maximum circumference (mm).

ProfileGeneration

The ProfileGeneration element contains settings related to profile generation.

ProfileGeneration Child Elements

Element	Туре	Description
Туре	32s	Profile generation type:
		0 – Continuous
		1 – Fixed length
		2 – Variable length
		3 – Rotational
FixedLength	Section	See FixedLength below.
VariableLength	Section	See VariableLength on the next page.
Rotational	Section	See Rotational on the next page.

FixedLength

FixedLength Child Elements

rixedLength Child Elements		
Element	Туре	Description
StartTrigger	32s	Start trigger condition:
		0 – Sequential
		1 – Digital input
Length	64f	Profile length (mm).
Length.min	64f	Minimum profile length (mm).
Length.max	64f	Maximum profile length (mm).

VariableLength

VariableLength Child Elements

Element	Туре	Description
MaxLength	64f	Maximum surface length (mm).
MaxLength.min	64f	Minimum value for maximum profile length (mm).
MaxLength.max	64f	Maximum value for maximum profile length (mm).

Rotational

Rotational Child Elements

Element	Туре	Description
Circumference	64f	Circumference (mm).
Circumference.min	64f	Minimum circumference (mm).
Circumference.max	64f	Maximum circumference (mm).

PartDetection

PartDetection Child Elements

Element	Туре	Description
		·
Enabled	Bool	Enables part detection.
Enabled.used	Bool	Whether or not this field is used.
Enabled value	Bool	Actual value used if not configurable.
Threshold	64f	Height threshold (mm).
Threshold.min	64f	Minimum height threshold (mm).
Threshold.max	64f	Maximum height threshold (mm).
ThresholdDirection	64f	Threshold direction:
		0 – Above
		1 – Below
MinArea	64f	Minimum area (mm²).
MinArea.min	64f	Minimum value of minimum area.
MinArea.max	64f	Maximum value of minimum area.
MinArea.used	Bool	Whether or not this field is used.
GapWidth	64f	Gap width (mm).
GapWidth.min	64f	Minimum gap width (mm).
GapWidth.max	64f	Maximum gap width (mm).
GapWidth.used	Bool	Whether or not this field is used.
GapLength	64f	Gap length (mm).
GapLength.min	64f	Minimum gap length (mm).
GapLength.max	64f	Maximum gap length (mm).
GapLength.used	Bool	Whether or not this field is used.

Element	Туре	Description
PaddingWidth	64f	Padding width (mm).
PaddingWidth.min	64f	Minimum padding width (mm).
PaddingWidth.max	64f	Maximum padding width (mm).
PaddingWidth.used	Bool	Whether or not this field is used.
PaddingLength	64f	Padding length (mm).
PaddingLength.min	64f	Minimum padding length (mm).
PaddingLength.max	64f	Maximum padding length (mm).
PaddingLength.used	Bool	Whether or not this field is used.
MinLength	64f	Minimum length (mm).
MinLength.min	64f	Minimum value of minimum length (mm).
MinLength.max	64f	Maximum value of minimum length (mm).
MinLength.used	Bool	Whether or not this field is used.
MaxLength	64f	Maximum length (mm).
MaxLength.min	64f	Minimum value of maximum length (mm).
MaxLength.max	64f	Maximum value of maximum length (mm).
MaxLength.used	Bool	Whether or not this field is used.
FrameOfReference	32s	Part frame of reference:
		0 – Sensor
		1 – Scan
		2 – Part
FrameOfReference.used	Bool	Whether or not this field is used.
FrameOfReference.value	32s	Actual value.

EdgeFiltering

EdgeFiltering Child Elements

Eager Mennig Crima Elemente		
Element	Туре	Description
@used	Bool	Whether or not this section is used.
Enabled	Bool	Enables edge filtering.
PreserveInteriorEnabled	Bool	Enables preservation of interior.
ElementWidth	64f	Element width (mm).
ElementWidth.min	64f	Minimum element width (mm).
ElementWidth.max	64f	Maximum element width (mm).
ElementLength	64f	Element length (mm).
ElementLength.min	64f	Minimum element length (mm).
ElementLength.max	64f	Maximum element length (mm).

PartMatching

The PartMatching element contains settings related to part matching. This element is used by Gocator 2300, 2880, and 3100 series sensors.

PartMatching Child Elements

Florescent	T	Description
Element	Туре	Description
Enabled	Bool	Enables part matching.
Enabled.used	Bool	Whether or not this field is used.
MatchAlgo	32s	Match algorithm.
		0 – Edge points
		1 – Bounding Box
		2 – Ellipse
Edge	Section	See <i>Edge</i> below.
BoundingBox	Section	See BoundingBox below.
Ellipse	Section	See <i>Ellipse</i> below.

Edge

Edge Child Elements

Element	Туре	Description
ModelName	String	Name of the part model to use. Does not include the .mdl extension.
Acceptance/Quality/Min	64f	Minimum quality value for a match.

BoundingBox

BoundingBox Child Elements

Element	Туре	Description
ZAngle	64f	Z rotation to apply to bounding box (degrees).
Acceptance/Width/Min	64f	Minimum width (mm).
Acceptance/Width/Max	64f	Maximum width (mm).
Acceptance/Length/Min	64f	Minimum length (mm).
Acceptance/Length/Max	64f	Maximum length (mm).

Ellipse

Ellipse Child Elements

Element	Туре	Description
ZAngle	64f	Z rotation to apply to ellipse (degrees).
Acceptance/Major/Min	64f	Minimum major length (mm).
Acceptance/Major/Max	64f	Maximum major length (mm).
Acceptance/Minor/Min	64f	Minimum minor length (mm).
Acceptance/Minor/Max	64f	Maximum minor length (mm).

ToolOptions

The ToolOptions element contains a list of available tool types, their measurements, and settings for related information.

ToolOptions Child Elements

Element	Туре	Description
<tool names=""></tool>	Collection	A collection of tool name elements. An element for each tool type is present.

Tool Name Child Elements

Element	Туре	Description
@displayName	String	Display name of the tool.
@isCustom	Bool	Reserved for future use.
MeasurementOptions	Collection	See MeasurementOptions below

MeasurementOptions

MeasurementOptions Child Elements

Element	Туре	Description
<measurement names=""></measurement>	Collection	A collection of measurement name elements. An element
		for each measurement is present.

Measurement Name Child Elements

Element	Туре	Description
@displayName	String	Display name of the tool.
@minCount	32u	Minimum number of instances in a tool.
@maxCount	32u	Maximum number of instances in a tool.

Tools

The Tools element contains measurement tools. The following sections describe each tool and its available measurements.

Tools Child Elements

Element	Туре	Description
@options	String (CSV)	A list of the tools available in the currently selected scan mode.
<tooltype></tooltype>	Section	An element for each added tool.

Profile Types

The following types are used by various measurement tools.

ProfileFeature

An element of type ProfileFeature defines the settings for detecting a feature within an area of interest.

ProfileFeature Child Elements

Element	Туре	Description
Туре	32s	Determine how the feature is detected within the area:
		0 – Max Z
		1 – Min Z
		2 – Max X
		3 – Min X
		4 – Corner
		5 – Average
		6 – Rising Edge
		7 – Falling Edge
		8 – Any Edge
		9 – Top Corner
		10 – Bottom Corner
		11 – Left Corner
		12 – Right Corner
		13 – Median
Region	ProfileRegion2D	Element for feature detection area.

ProfileLine

An element of type ProfileLine defines measurement areas used to calculate a line.

ProfileLine Child Elements

Element	Туре	Description
RegionCount	32s	Count of the regions.
Regions	(Collection)	The regions used to calculate a line. Contains one or two Region elements of type <u>ProfileRegion2D</u> .

ProfileRegion2d

An element of type ProfileRegion2d defines a rectangular area of interest.

ProfileRegion2d Child Elements

Element	Туре	Description
X	64f	Setting for profile region X position (mm).
Z	64f	Setting for profile region Z position (mm).
Width	64f	Setting for profile region width (mm).
Height	64f	Setting for profile region height (mm).

RangePosition

A RangePosition element defines settings for a range position tool and its measurement.

RangePosition Child Elements

Element	Туре	Description
Name	String	Tool name.

Element	Туре	Description
Source	32s	Range source.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.
Measurements\Z	Position tool measurement	Z measurement. Determines the Z axis position of the laser range. Position Z————

Position Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 – Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.

RangeThickness

A RangeThickness element defines settings for a range thickness tool and its measurement.

RangeThickness Child Elements

Element	Туре	Description
Name	String	Tool name.
Source	32s	Range source.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring
Absolute	Boolean	Setting for selecting absolute or signed result: 0 – Signed 1 – Absolute
Measurements\Thickness	Thickness tool measurement	Thickness measurement.

Thickness Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 – Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.

ProfileArea

A ProfileArea element defines settings for a profile area tool and one or more of its measurements.

ProfileArea Child Elements

Element	Туре	Description
Name	String	Tool name.
Source	32s	Profile source.
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.
Туре	Boolean	Area to measure:
		0 – Object (convex shape above the baseline)
		1 – Clearance (concave shape below the baseline)
Type.used	Boolean	Whether or not field is used.
Baseline	Boolean	Baseline type:
		0 – X-axis
		1 – Line
Baseline.used	Boolean	Whether or not field is used.

Element	Туре	Description
Region	ProfileRegion2d	Measurement region.
Line	<u>ProfileLine</u>	Line definition when Baseline is set to Line.
Measurements\Area	Area tool measurement	Area measurement.
Measurements\CentroidX	Area tool measurement	CentroidX measurement.
Measurements\CentroidZ	Area tool measurement	CentroidZ measurement.

Area Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 – Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.

ProfileBoundingBox

A ProfileBoundingBox element defines settings for a profile bounding box tool and one or more of its measurements.

ProfileBoundingBox Child Elements

Element	Туре	Description
Name	String	Tool name.

Element	Туре	Description
Source	32s	Profile source.
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.
RegionEnabled	Bool	Whether or not to use region. If region is disabled, all available data is used.
Region	ProfileRegion2d	Measurement region.
Measurements\X	Bounding Box tool measurement	X measurement.
Measurements\Z	Bounding Box tool measurement	Z measurement.
Measurements\Width	Bounding Box tool measurement	Width measurement.
Measurements\Height	Bounding Box tool measurement	Height measurement.
Measurements\GlobalX	Bounding Box tool measurement	GlobalX measurement

Bounding Box Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 – Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.

ProfileCircle

A ProfileCircle element defines settings for a profile circle tool and one or more of its measurements.

ProfileCircle Child Elements

Element	Туре	Description
Name	String	Tool name.
Source	32s	Profile source.
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.
Region	ProfileRegion2d	Measurement region.
Measurements\X	Circle tool measurement	X measurement.
Measurements\Z	Circle tool measurement	Z measurement.
Measurements\Radius	Circle tool measurement	Radius measurement.

Circle Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 – Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.

ProfileDimension

A ProfileDimension element defines settings for a profile dimension tool and one or more of its measurements.

ProfileDimension Child Elements

Element	Туре	Description
Name	String	Tool name.
Source	32s	Profile source.
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.
RefFeature	<u>ProfileFeature</u>	Reference measurement region.
Feature	<u>ProfileFeature</u>	Measurement region.
Measurements\Width	Dimension tool measurement	Width measurement.
Measurements\Height	Dimension tool measurement	Height measurement.
Measurements\Distance	Dimension tool measurement	Distance measurement.
Measurements\CenterX	Dimension tool measurement	CenterX measurement.
Measurements\CenterZ	Dimension tool measurement	CenterZ measurement.

Dimension Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state: 0 – Disable 1 – Enable
HoldEnabled	Boolean	Output hold enable state: 0 – Disable 1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state: 0 – Disable 1 – Enable
SmoothingWindow	32u	Smoothing window.

Element	Туре	Description
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.
Absolute	Boolean	Setting for selecting absolute or signed result:
(Width and Height		0 – Signed
measurements only)		1 – Absolute

ProfileGroove

A ProfileGroove element defines settings for a profile groove tool and one or more of its measurements.

The profile groove tool is dynamic, meaning that it can contain multiple measurements of the same type in the Measurements element.

ProfileGroove Child Elements

Element	Туре	Description
Name	String	Tool name.
Source	32s	Profile source.
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.
Shape	32s	Shape:
		0 – U-shape
		1 – V-shape
		2 – Open
MinDepth	64f	Minimum depth.
MinWidth	64f	Minimum width.
MaxWidth	64f	Maximum width.
Region	ProfileRegion2d	Measurement region.
Measurements\X	Groove tool measurement	X measurement.
Measurements\Z	Groove tool measurement	Z measurement.
Measurements\Width	Groove tool measurement	Width measurement.
Measurements\Depth	Groove tool measurement	Depth measurement.

Groove Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 - Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.
SelectType	32s	Method of selecting a groove when multiple grooves are found:
		0 – Max depth
		1 – Ordinal, from left
		2 – Ordinal, from right
SelectIndex	32s	Index when SelectType is set to 1 or 2.
Location	32s	Setting for groove location to return from:
(X and Z measurements only)		0 – Bottom
		1 – Left corner
		2 – Right corner

ProfileIntersect

A ProfileIntersect element defines settings for a profile intersect tool and one or more of its measurements.

ProfileIntersect Child Elements

Element	Туре	Description
Name	String	Tool name.
Source	32s	Profile source.
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.

Element	Туре	Description
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.
RefType	32s	Reference line type:
		0 – Fit
		1 – X Axis
RefLine	<u>ProfileLine</u>	Definition of reference line. Ignored if RefType is not 0.
Line	<u>ProfileLine</u>	Definition of line.
Measurements\X	Intersect tool measurement	X measurement.
Measurements\Z	Intersect tool measurement	Z measurement.
Measurements\Angle	Intersect tool measurement	Angle measurement.

Intersect Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 – Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.
Absolute	Boolean	Setting for selecting absolute or signed result:
(Angle measurement only)		0 – Signed
		1 – Absolute

ProfileLine

A ProfileLine element defines settings for a profile line tool and one or more of its measurements.

ProfileLine Child Elements

Element	Туре	Description
Name	String	Tool name.
Source	32s	Profile source.
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.
Region	ProfileRegion2d	Measurement region.
Measurements\StdDev	Line tool measurement	StdDev measurement.
Measurements\MaxError	Line tool measurement	MaxError measurement.
Measurements\MinError	Line tool measurement	MinError measurement.
Measurements\Percentile	Line tool measurement	Percentile measurement.

Line Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 – Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.
Percent	64f	Error percentile.

(Percentile measurement only)

ProfilePanel

A ProfilePanel element defines settings for a profile panel tool and one or more of its measurements.

ProfilePanel Child Elements

Element	Туре	Description
Name	String	Tool name.
Source	32s	Profile source.
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.
RefSide	32s	Setting for reference side to use.
MaxGapWidth	64f	Setting for maximum gap width (mm).
LeftEdge	<u>ProfilePanelEdge</u>	Element for left ede configuration.
RightEdge	<u>ProfilePanelEdge</u>	Element for right edge configuration.
Measurements\Gap	Gap measurement	Gap measurement.
Measurements\Flush	Flush measurement	Flush measurement.

ProfilePanelEdge

Element	Туре	Description
EdgeType	32s	Edge type:
		0 – Tangent
		1 – Corner
MinDepth	64f	Minimum depth.
MaxVoidWidth	64f	Maximum void width.
SurfaceWidth	64f	Surface width.
SurfaceOffset	64f	Surface offset.
NominalRadius	64f	Nominal radius.
EdgeAngle	64f	Edge angle.
Region	ProfileRegion2d	Edge region.

Gap Measurement

Element Type @id 32s	Description Measurement ID. Optional (measurement disabled if not
@id 32s	Measurement ID. Optional (measurement disabled if not
	set).
Name String	Measurement name.
Enabled Boolean	Measurement enable state: 0 – Disable 1 – Enable
HoldEnabled Boolean	Output hold enable state:

Element	Туре	Description
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.
Axis	32s	Measurement axis:
		0 – Edge
		1 – Surface
		2 – Distance

Flush Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 – Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.
Absolute	Boolean	Setting for selecting absolute or signed result:
		0 – Signed
		1 – Absolute

ProfilePosition

A ProfilePosition element defines settings for a profile position tool and one or more of its measurements.

ProfilePosition Child Elements

Element	Туре	Description	
Name	String	Tool name.	
Source	32s	Profile source.	
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.	
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.	
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.	
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.	
Feature	<u>ProfileFeature</u>	Element for feature detection.	
Measurements\X	Position tool measurement	X measurement.	
Measurements\Z	Position tool measurement	Z measurement.	

Position Tool Measurement

Element	Туре	Description
id (attribute)	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state: 0 – Disable 1 – Enable
HoldEnabled	Boolean	Output hold enable state: 0 – Disable 1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state: 0 – Disable 1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.

ProfileStrip

A ProfileStrip element defines settings for a profile strip tool and one or more of its measurements.

The profile strip tool is dynamic, meaning that it can contain multiple measurements of the same type in the Measurements element.

ProfileStrip Child Elements

Element	Туре	Description	
Name	String	Tool name.	
Source	32s	Profile source.	
Anchor\X	String (CSV)	The X measurements (IDs) used for anchoring.	
Anchor\X.options	String (CSV)	The X measurements (IDs) available for anchoring.	
Anchor\Z	String (CSV)	The Z measurements (IDs) used for anchoring.	
Anchor\Z.options	String (CSV)	The Z measurements (IDs) available for anchoring.	
BaseType	32s	Setting for the strip type:	
		0 – None	
		1 – Flat	
_eftEdge	Bitmask	Setting for the left edge conditions:	
		1 – Raising	
		2 – Falling	
		4 – Data End	
		8 – Void	
RightEdge	Bitmask	Setting for the right edge conditions:	
		1 – Raising	
		2 – Falling	
		4 – Data End	
		8 – Void	
iltEnabled	Boolean	Setting for tilt compensation:	
		0 – Disabled	
		1 – Enabled	
upportWidth	64f	Support width of edge (mm).	
ransitionWidth	64f	Transition width of edge (mm).	
/linWidth	64f	Minimum strip width (mm).	
/linHeight	64f	Minimum strip height (mm).	
/laxVoidWidth	64f	Void max (mm).	
Region	ProfileRegion2d	Region containing the strip.	
Measurements\X	Strip tool measurement	X measurement.	
Measurements\Z	Strip tool measurement	Z measurement.	
Measurements\Width	Strip tool measurement	Width measurement.	
Measurements\Height	Strip tool measurement	Width measurement.	

Strip Tool Measurement

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	Boolean	Measurement enable state:
		0 – Disable
		1 – Enable
HoldEnabled	Boolean	Output hold enable state:
		0 – Disable
		1 – Enable
SmoothingEnabled	Boolean	Smoothing enable state:
		0 – Disable
		1 – Enable
SmoothingWindow	32u	Smoothing window.
Scale	64f	Output scaling factor.
Offset	64f	Output offset factor.
DecisionMin	64f	Minimum decision threshold.
DecisionMax	64f	Maximum decision threshold.
SelectType	32s	Method of selecting a groove when multiple grooves are
		found:
		0 – Best
		1 – Ordinal, from left
		2 – Ordinal, from right
SelectIndex	32s	Index when SelectType is set to 1 or 2.
Location	32s	Setting for groove location to return from:
(X, Z, and Height measurements		0 – Left
only)		1 – Right
		2 – Center

Script

A Script element defines settings for a script measurement.

Script Child Elements

Element	Туре	Description
Name	String	Tool name.
Code	String	Script code.
Measurements\Output	(Collection)	Dynamic list of Output elements.

Output

Element	Туре	Description
@id	32s	Measurement ID. Optional (measurement disabled if not set).
Name	String	Measurement name.
Enabled	32u	Measurement enabled.

Output

The Output element contains the following sub-elements: Ethernet, Serial, Analog, Digital0, and Digital1. Each of these sub-elements defines the output settings for a different type of Gocator output.

For all sub-elements, the source identifiers used for measurement outputs correspond to the measurement identifiers defined in each tool's Measurements element. For example, in the following XML, in the options attribute of the Measurements element, 2 and 3 are the identifiers of measurements that are enabled and available for output. The value of the Measurements element (that is, 2) means that only the measurement with id 2 (Range Position Z) will be sent to output.

Ethernet

The Ethernet element defines settings for Ethernet output.

In the Ethernet element, the source identifiers used for video, range, profile, and surface output, as well as range, profile, and surface intensity outputs, correspond to the *sensor* that provides the data. For example, in the XML below, the *options* attribute of the Ranges element shows that only two sources are available (see the table below for the meanings of these values). The value in this element—0—indicates that only data from that source will be sent to output.

Ethernet Child Elements

Element	Туре	Description
Protocol	32s	Ethernet protocol:
		0 – Gocator
		1 – Modbus
		2 – EtherNet/IP
		3 – ASCII
TimeoutEnabled	Boolean	Enable or disable auto-disconnection timeout. Applies only to the Gocator protocol.
Timeout	64f	Disconnection timeout (seconds).
Ascii	Section	See Ascii on the next page.
EIP	Section	See <i>EIP</i> on page 202.
Modbus	Section	See <i>Modbus</i> on page 202.
Videos	32s (CSV)	Selected video sources:
		0 - Top
		1 – Bottom
		2 – Top left
		3 – Top right
Videos.options	32s (CSV)	List of available video sources (see above).
Ranges	32s (CSV)	Selected range sources:
		0 – Тор
		1 – Bottom
		2 – Top left
		3 – Top right
Ranges.options	32s (CSV)	List of available range sources (see above).
Profiles	32s (CSV)	Selected profile sources:
		0 – Top
		1 – Bottom
		2 – Top left
		3 – Top right
Profiles.options	32s (CSV)	List of available profile sources (see above).
Surfaces	32s (CSV)	Selected surface sources:
		0 – Top
		1 – Bottom
		2 – Top left
		3 – Top right
Surfaces.options	32s (CSV)	List of available surface sources (see above).
RangeIntensities	32s (CSV)	Selected range intensity sources.

Element	Туре	Description
		0 – Top
		1 – Bottom
		2 – Top left
		3 – Top right
RangeIntensities.options	32s (CSV)	List of available range intensity sources (see above).
ProfileIntensities	32s (CSV)	Selected profile intensity sources.
		0 – Тор
		1 – Bottom
		2 – Top left
		3 – Top right
ProfileIntensities.options	32s (CSV)	List of available profile intensity sources (see above).
SurfaceIntensities	32s (CSV)	Selected surface intensity sources:
		0 – Тор
		1 – Bottom
		2 – Top left
		3 – Top right
SurfaceIntensities.options	32s (CSV)	List of available surface intensity sources (see above).
Measurements	32u (CSV)	Selected measurement sources.
Measurements.options	32u (CSV)	List of available measurement sources.

Ascii

Ascii Child Elements

Element	Туре	Description
Operation	32s	Operation mode:
		0 – Asynchronous
		1 – Polled
ControlPort	32u	Control service port number.
HealthPort	32u	Health service port number.
DataPort	32u	Data service port number.
Delimiter	String	Field delimiter.
Terminator	String	Line terminator.
InvalidValue	String	String for invalid output.
CustomDataFormat	String	Custom data format.
CustomFormatEnabled	Bool	Enables custom data format.

EIP

EIP Child Elements

Element	Туре	Description
BufferEnabled	Bool	Enables EtherNet/IP output buffering.
EndianOutputType	32s	Endian output type:
		0 – Big endian
		1 – Little endian
ImplicitOutputEnabled	Bool	Enables Implict (I/O) Messaging.
ImplicitTriggerOverride	32s	Override requested trigger type by client:
		0 – No override
		1 – Cyclic
		2 – Change of State

Modbus

Modbus Child Elements

Element	Туре	Description
BufferEnabled	Bool	Enables Modbus output buffering.

Digital0 and Digital1

The Digital0 and Digital1 elements define settings for the Gocator's two digital outputs.

Digital0 and Digital1 Child Elements

Element	Туре	Description
Event	32s	Triggering event:
		0 – None (disabled)
		1 – Measurements
		2 – Software
		3 – Alignment state
		4 – Acquisition start
		5 – Acquisition end
SignalType	32s	Signal type:
		0 – Pulse
		1 – Continuous
ScheduleEnabled	Bool	Enables scheduling.
PulseWidth	64f	Pulse width (µs).
PulseWidth.min	64f	Minimum pulse width (μs).
PulseWidth.max	64f	Maximum pulse width (μs).
PassMode	32s	Measurement pass condition:
		0 – AND of measurements is true

Element	Туре	Description
		1 – AND of measurements is false
		2 – Always assert
Delay	64f	Output delay (µs or mm, depending on delay domain defined below).
DelayDomain	32s	Output delay domain:
		0 – Time (µs)
		1 – Encoder (mm)
Measurements	32u (CSV)	Selected measurement sources.
Measurements.options	32u (CSV)	List of available measurement sources.

Analog

The Analog element defines settings for analog output.

The range of valid measurement values [DataScaleMin, DataScaleMax] is scaled linearly to the specified current range [CurrentMin, CurrentMax].

Only one Value or Decision source can be selected at a time.

Gocator 1300 series sensors are limited to sending data at 10 kHz over the analog output channel. Therefore, if you configure a sensor so that it runs at a speed higher than 10 kHz, and configure a measurement to be sent on the analog channel, you will get analog data drops.

To achieve a 10 kHz analog output rate, you must enable and configure scheduled output.

Analog Child Elements

Element	Туре	Description
Event	32s	Triggering event:
		0 – None (disabled)
		1 – Measurements
		2 – Software
ScheduleEnabled	Bool	Enables scheduling.
CurrentMin	64f	Minimum current (mA).
CurrentMin.min	64f	Minimum value of minimum current (mA).
CurrentMin.max	64f	Maximum value of minimum current (mA).
CurrentMax	64f	Maximum current (mA).
CurrentMax.min	64f	Minimum value of maximum current (mA).
CurrentMax.max	64f	Maximum value of maximum current (mA).
CurrentInvalidEnabled	Bool	Enables special current value for invalid measurement value.
CurrentInvalid	64f	Current value for invalid measurement value (mA).
CurrentInvalid.min	64f	Minimum value for invalid current (mA).

Element	Туре	Description
CurrentInvalid.max	64f	Maximum value for invalid current (mA).
DataScaleMin	64f	Measurement value corresponding to minimum current.
DataScaleMax	64f	Measurement value corresponding to maximum current.
Delay	64f	Output delay (µs or mm, depending on delay domain defined below).
DelayDomain	32s	Output delay domain:
		0 – Time (µs)
		1 – Encoder (mm)
Measurement	32u	Selected measurement source.
Measurement.options	32u (CSV)	List of available measurement sources.

The delay specifies the time or position at which the analog output activates. Upon activation, there is an additional delay before the analog output settles at the correct value.

Serial

The Serial element defines settings for Serial output.

Serial Child Elements

Contai Cima Lionionte		
Element	Туре	Description
Protocol	32s	Serial protocol:
		0 – ASCII
		1 – Selcom
Protocol.options	32s (CSV)	List of available protocols.
Selcom	Section	See <i>Selcom</i> below.
Ascii	Section	See Ascii on the next page.
Measurements	32u (CSV)	Selected measurement sources.
Measurements.options	32u (CSV)	List of available measurement sources.

Selcom

Selcom Child Elements

Element	Туре	Description
Rate	32u	Output bit rate.
Rate.options	32u (CSV)	List of available rates.
Format	32s	Output format:
		0 – 12-bit
		1 – 12-bit with search
		2 – 14-bit
		3 – 14-bit with search
Format.options	32s (CSV)	List of available formats.
DataScaleMin	64f	Measurement value corresponding to minimum word value.
DataScaleMax	64f	Measurement value corresponding to maximum word value.

Ascii

Ascii Child Elements

Element	Туре	Description
Delimiter	String	Field delimiter.
Terminator	String	Line terminator.
InvalidValue	String	String for invalid output.
CustomDataFormat	String	Custom data format.
CustomFormatEnabled	Bool	Enables custom data format.

Transform

The transformation component contains information about the physical system setup that is used to:

- Transform data from sensor coordinate system to another coordinate system (e.g., world)
- Define encoder resolution for encoder-based triggering
- Define the travel offset (Y offset) between sensors for staggered operation

You can access the Transform component of the active job as an XML file, either using path notation, via "_live.job/transform.xml", or directly via "_live.tfm".

You can access the Transform component in user-created job files in non-volatile storage, for example, "productionRun01.job/transform.xml". You can only access transformations in user-created job files using path notation.

See the following sections for the elements contained in this component.

Transformation Example:

```
<?xml version="1.0" encoding="UTF-8"?>
<Transform version="100">
  <EncoderResolution>1</EncoderResolution>
  <Speed>100</Speed>
  <Devices>
 <Device role="0">
 <X>-2.3650924829</X>
 < Y > 0.0 < / Y >
 <Z>123.4966803469</Z>
 <XAngle>5.7478302588</XAngle>
 <YAngle>3.7078302555</XAngle>
 <ZAngle>2.7078302556</XAngle>
 </Device>
 <Device id="1">
 < x > 0 < / x >
 < Y > 0.0 < / Y >
 <Z>123.4966803469</Z>
```

```
<XAngle>5.7478302588</XAngle>
<YAngle>3.7078302555</XAngle>
<ZAngle>2.7078302556</XAngle>
</Device>
</Devices>
</Transform>
```

The Transform element contains the alignment record for both the Main and the Buddy sensor.

Transform Child Elements

Element	Туре	Description
@version	32u	Transform version (100).
EncoderResolution	64f	Encoder Resolution (mm/tick).
Speed	64f	Travel Speed (mm/s).
Devices	(Collection)	Contains two <u>Device</u> elements.

Device

A Device element defines the transformation for a sensor. There is one entry element per sensor, identified by a unique role attribute (0 for main and 1 for buddy):

Device Child Elements

Element	Туре	Description
@role	32s	Role of device described by this section:
		0 – Main
		1 – Buddy
X	64f	Translation on the X axis (mm).
Υ	64f	Translation on the Y axis (mm).
Z	64f	Translation on the Z axis (mm).
XAngle	64f	Rotation around the X axis (degrees).
YAngle	64f	Rotation around the Y axis (degrees).
ZAngle	64f	Rotation around the Z axis (degrees).

The rotation (counter-clockwise in the X-Z plane) is performed before the translation.

Protocols

Gocator supports protocols for communicating with sensors over Ethernet (TCP/IP) and serial output. For a protocol to output data, it must be enabled and configured in the active job.

Protocols Available over Ethernet

- Gocator
- Modbus
- EtherNet/IP
- ASCII

Protocols Available over Serial

- ASCII
- Selcom

Gocator Protocol

This section describes the TCP and UDP commands and data formats used by a client computer to communicate with Gocator sensors using the Gocator protocol. It also describes the connection types (Discovery, Control, Upgrade, Data, and Health), and data types. The protocol enables the client to:

- Discover Main and Buddy sensors on an IP network and re-configure their network addresses.
- Configure Main and Buddy sensors.
- Send commands to run sensors, provide software triggers, read/write files, etc.
- Receive data, health, and diagnostic messages.
- Upgrade firmware.

The Gocator 4.x firmware uses mm, mm ² , mm ³ , and degrees as standard units. In all protocols,
values are scaled by 1000, as values in the protocols are represented as integers. This results in
effective units of mm/1000, $mm^2/1000$, $mm^3/1000$, and $deg/1000$ in the protocols.

To use the Gocator protocol, it must be enabled and configured in the active job.

Gocator sensors send UDP broadcasts over the network over the Internal Discovery channel (port 2016) at regular intervals during operation to perform peer discovery.
The Gocator SDK provides open source C language libraries that implement the network commands and data formats defined in this section. For more information, see <i>Software Development Kit</i> on page 277.

For information on configuring the protocol using the Web interface, see *Ethernet Output* on page 139.

For information on job file structures (for example, if you wish to create job files programmatically), see *Job Files* on page 166.

Data Types

The table below defines the data types and associated type identifiers used in this section.

All values except for IP addresses are transmitted in little endian format (least significant byte first) unless stated otherwise. The bytes in an IP address "a.b.c.d" will always be transmitted in the order a, b, c, d (big endian).

Data Types

Data Typee		
Туре	Description	Null Value
char	Character (8-bit, ASCII encoding)	-
byte	Byte.	-
8s	8-bit signed integer.	-128
8u	8-bit unsigned integer.	255U
16s	16-bit signed integer.	-32768 (0x8000)
16u	16-bit unsigned integer.	65535 (0xFFFF)
32s	32-bit signed integer.	-2147483648 (0x80000000)
32u	32-bit unsigned integer.	4294967295 (0xFFFFFFF)
64s	64-bit signed integer.	-9223372036854775808 (0x80000000000000000)
64u	64-bit unsigned integer.	18446744073709551615 (0xFFFFFFFFFFFFFF)
64f	64-bit floating point	-1.7976931348623157e+308
Point16s	Two 16-bit signed integers	-

Commands

The following sections describe the commands available on the Discovery (page 209), Control (page 212), and Upgrade (page 240) channels.

When a client sends a command over the Control or Upgrade channel, the sensor sends a reply whose identifier is the same as the command's identifier. The identifiers are listed in the tables of each of the commands.

Status Codes

Each reply on the Discovery, Control, and Upgrade channels contains a *status* field containing a status code indicating the result of the command. The following status codes are defined:

Status Codes

Label	Value	Description	
ОК	1	Command succeeded.	
Failed	0	Command failed.	

Label	Value	Description	
Invalid State	-1000	Command is not valid in the current state.	
Item Not Found	-999	A required item (e.g., file) was not found.	
Invalid Command	-998	Command is not recognized.	
Invalid Parameter	-997	One or more command parameters are incorrect.	
Not Supported	-996	The operation is not supported.	
Simulation Buffer Empty	-992	The simulation buffer is empty.	

Discovery Commands

Sensors ship with the following default network configuration:

Setting	Default
DHCP	0 (disabled)
IP Address	192.168.1.10
Subnet Mask	255.255.255.0
Gateway	0.0.0.0 (disabled)

Use the <u>Get Address</u> and <u>Set Address</u> commands to modify a sensor's network configuration. These commands are UDP broadcast messages:

Destination Address	Destination Port
255.255.255.255	3220

When a sensor accepts a discovery command, it will send a UDP broadcast response:

Destination Address	Destination Port
255.255.255.255	Port of command sender.

The use of UDP broadcasts for discovery enables a client computer to locate a sensor when the senor and client are configured for different subnets. All you need to know is the serial number of the sensor in order to locate it on an IP network.

Get Address

The Get Address command is used to discover Gocator sensors across subnets.

Command

Field	Туре	Offset	Description
length	64u	0	Command length.
type	64s	8	Command type (0x1).
signature	64u	16	Message signature (0x0000504455494D4C)
deviceId	64u	24	Serial number of the device whose address information is queried. 0 selects all devices.

Reply

Field	Туре	Offset	Description
length	64u	0	Reply length.
type	64s	8	Reply type (0x1001).
status	64s	16	Operation status.
signature	64u	24	Message signature (0x0000504455494D4C)
deviceId	64u	32	Serial number.
dhcpEnabled	64u	40	0 – Disabled 1 – Enabled
reserved[4]	byte	48	Reserved.
address[4]	byte	52	The IP address in left to right order.
reserved[4]	byte	56	Reserved.
subnetMask[4]	byte	60	The subnet mask in left to right order.
reserved[4]	byte	64	Reserved.
gateway[4]	byte	68	The gateway address in left to right order.
reserved[4]	byte	72	Reserved.
reserved[4]	byte	76	Reserved.

Set Address

The Set Address command modifies the network configuration of a Gocator sensor. On receiving the command, the Gocator will perform a reset. You should wait 30 seconds before re-connecting to the Gocator.

Command

queried. 0 selects all devices. dhcpEnabled 64u 32 0 - Disabled 1 - Enabled reserved[4] byte 40 Reserved. address[4] byte 44 The IP address in left to right order. reserved[4] byte 48 Reserved. subnetMask[4] byte 52 The subnet mask in left to right order. reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	Jonninana			
type 64s 8 Command type (0x2). signature 64u 16 Message signature (0x0000504455494D4C) deviceld 64u 24 Serial number of the device whose address information queried. 0 selects all devices. dhcpEnabled 64u 32 0 - Disabled 1 - Enabled reserved[4] byte 40 Reserved. address[4] byte 44 The IP address in left to right order. reserved[4] byte 48 Reserved. subnetMask[4] byte 52 The subnet mask in left to right order. reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	Field	Туре	Offset	Description
signature 64u 16 Message signature (0x0000504455494D4C) deviceld 64u 24 Serial number of the device whose address information queried. 0 selects all devices. dhcpEnabled 64u 32 0 – Disabled 1 – Enabled reserved[4] byte 40 Reserved. address[4] byte 44 The IP address in left to right order. reserved[4] byte 48 Reserved. subnetMask[4] byte 52 The subnet mask in left to right order. reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	ength	64u	0	Command length.
deviceld 64u 24 Serial number of the device whose address information queried. 0 selects all devices. dhcpEnabled 64u 32 0 - Disabled 1 - Enabled reserved[4] byte 40 Reserved. address[4] byte 44 The IP address in left to right order. reserved[4] byte 48 Reserved. subnetMask[4] byte 52 The subnet mask in left to right order. reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	type	64s	8	Command type (0x2).
queried. 0 selects all devices. dhcpEnabled 64u 32 0 – Disabled 1 – Enabled reserved[4] byte 40 Reserved. address[4] byte 44 The IP address in left to right order. reserved[4] byte 48 Reserved. subnetMask[4] byte 52 The subnet mask in left to right order. reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	signature	64u	16	Message signature (0x0000504455494D4C)
reserved[4] byte 40 Reserved. address[4] byte 44 The IP address in left to right order. reserved[4] byte 48 Reserved. subnetMask[4] byte 52 The subnet mask in left to right order. reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	deviceld	64u	24	Serial number of the device whose address information is queried. 0 selects all devices.
address[4] byte 44 The IP address in left to right order. reserved[4] byte 48 Reserved. subnetMask[4] byte 52 The subnet mask in left to right order. reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	dhcpEnabled	64u	32	0 – Disabled 1 – Enabled
reserved[4] byte 48 Reserved. subnetMask[4] byte 52 The subnet mask in left to right order. reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	reserved[4]	byte	40	Reserved.
subnetMask[4] byte 52 The subnet mask in left to right order. reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	address[4]	byte	44	The IP address in left to right order.
reserved[4] byte 56 Reserved. gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	reserved[4]	byte	48	Reserved.
gateway[4] byte 60 The gateway address in left to right order. reserved[4] byte 64 Reserved.	subnetMask[4]	byte	52	The subnet mask in left to right order.
reserved[4] byte 64 Reserved.	reserved[4]	byte	56	Reserved.
3.0	gateway[4]	byte	60	The gateway address in left to right order.
	reserved[4]	byte	64	Reserved.
reserved[4] byte 68 Reserved.	reserved[4]	byte	68	Reserved.

Reply

Field	Туре	Offset	Description
length	64u	0	Reply length.
type	64s	8	Reply type (0x1002).
status	64s	16	Operation status. For a list of status codes, see <i>Commands</i> on page 208.
signature	64u	24	Message signature (0x0000504455494D4C).
deviceld	64u	32	Serial number.

Get Info

The Get Info command is used to retrieve sensor information.

Command

Field	Туре	Offset	Description
length	64u	0	Command length.
type	64s	8	Command type (0x5).
signature	64u	16	Message signature (0x0000504455494D4C).
deviceId	64u	24	Serial number of the device whose address information is queried. 0 selects all devices.

Reply

Field	Туре	Offset	Description
length	64u	0	Reply length.
type	64s	8	Reply type (0x1005).
status	64s	16	Operation status. For a list of status codes, see <i>Commands</i> on page 208.
signature	64u	24	Message signature (0x0000504455494D4C).
attrCount	16u	32	Byte count of the attributes (begins after this field and ends before propertyCount).
id	32u	34	Serial number.
version	32u	38	Version as a 4-byte integer (encoded in little-endian).
uptime	64u	42	Sensor uptime (microseconds).
ipNegotiation	byte	50	IP negotiation type:
			0 – Static
			1 – DHCP
addressVersion	byte	51	IP address version (always 4).
address[4]	byte	52	IP address.
reserved[12]	byte	56	Reserved.
prefixLength	32u	68	Subnet prefix length (in number of bits).
gatewayVersion	byte	72	Gateway address version (always 4).

Field	Туре	Offset	Description
gatewayAddress[4]	byte	73	Gateway address.
reserved[12]	byte	77	Reserved.
controlPort	16u	89	Control channel port.
upgradePort	16u	91	Upgrade channel port.
healthPort	16u	93	Health channel port.
dataPort	16u	95	Data channel port.
webPort	16u	97	Web server port.
propertyCount	8u	99	Number of sensor ID properties.
properties [propertyCount]	Property	100	List of sensor ID properties.

Property

Field	Туре	Description
nameLength	8u	Length of the name.
name[nameLength]	char	Name string.
valueLength	8u	Length of the value.
value[valueLength]	char	Value string.

Control Commands

A client sends control commands for most operations over the Control TCP channel (port 3190).

The Control channel and the Upgrade channel (port 3192) can be connected simultaneously. For more information on Upgrade commands, see *Upgrade Commands* on page 240.

States

A Gocator system can be in one of three states: Conflict, Ready, or Running. The client sends the <u>Start</u> and <u>Stop</u> control commands to change the system's current state to Running and Ready, respectively. The sensor can also be configured to boot in either the Ready or Running state, by enabling or disabling autostart, respectively, using the <u>Set Auto Start Enabled</u> command.

In the Ready state, a sensor can be configured. In the Running state, a sensor responds to input signals, performs measurements, drives its outputs, and sends data messages to the client.

The state of the sensor can be retrieved using the Get States or Get System Info command.

The Conflict state indicates that a sensor has been configured with a Buddy sensor but the Buddy sensor is not present on the network. The sensor will not accept some commands until the <u>Set Buddy</u> command is used to remove the configured Buddy.

Progressive Reply

Some commands send replies progressively, as multiple messages. This allows the sensor to stream data without buffering it first, and allows the client to obtain progress information on the stream.

A progressive reply begins with an initial, standard reply message. If the *status* field of the reply indicates success, the reply is followed by a series of "continue" reply messages.

A continue reply message contains a block of data of variable size, as well as status and progress information. The series of continue messages is ended by either an error, or a continue message containing 0 bytes of data.

Protocol Version

The Protocol Version command returns the protocol version of the connected sensor.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4511)

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4511).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
majorVersion	8u	10	Major version.
minorVersion	8u	11	Minor version.

Get Address

The Get Address command is used to get a sensor address.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x3012)

Reply

- 1- 7			
Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x3012).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
dhcpEnabled	byte	10	0 – DHCP not used
			1 – DHCP used
address[4]	byte	11	IP address (most significant byte first).
subnetMask[4]	byte	15	Subnet mask.
gateway[4]	byte	19	Gateway address.

Set Address

The Set Address command modifies the network configuration of a Gocator sensor. On receiving the command, the Gocator will perform a reset. You should wait 30 seconds before re-connecting to the Gocator.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x3013)
dhcpEnabled	byte	6	0 – DHCP not used
			1 – DHCP used
address[4]	byte	7	IP address (most significant byte first).
subnetMask[4]	byte	11	Subnet mask.
gateway[4]	byte	15	Gateway address.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x3013).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Get System Info

The Get System Info command reports information for sensors that are visible in the system.

Firmware version refers to the version of the Gocator's firmware installed on each individual sensor. The client can upgrade the Gocator's firmware by sending the Start Upgrade command (see on page 241). Firmware upgrade files are available from the downloads section under the support tab on the LMI web site. For more information on getting the latest firmware, see *Firmware Upgrade* on page 62.

Every Gocator sensor contains factory backup firmware. If a firmware upgrade command fails (e.g., power is interrupted), the factory backup firmware will be loaded when the sensor is reset or power cycled. In this case, the sensors will fall back to the factory default IP address. To avoid IP address conflicts in a multi-sensor system, connect to one sensor at a time and re-attempt the firmware upgrade.

Command

Commana			
Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4002)
Reply			
Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.

Field	Туре	Offset	Description
id	16u	4	Reply identifier (0x4002).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
localInfo	<u>Sensor</u> <u>Info</u>	10	Info for this device.
remoteCount	32u	66	Number of discovered sensors.
remoteInfo [remoteCount]	<u>Sensor</u> <u>Info</u>	70	List of info for discovered sensors.

Sensor Info

Field	Туре	Offset	Description
deviceId	32u	0	Serial number of the device.
address[4]	byte	4	IP address (most significant byte first).
modelName[32]	char	8	Model name.
firmwareVersion[4]	byte	40	Firmware version (most significant byte first).
state	32s	44	Sensor state
			-1 – Conflict
			0 – Ready
			1 – Running
			For more information on states, see Control Commands on page
			212.
role	32s	48	Sensor role
			0 – Main
			1 – Buddy
buddyld	32s	52	Serial number of paired device (main or buddy). 0 if unpaired.

Get States

The Get States command returns various system states.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4525)

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4525).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Field	Туре	Offset	Description
count	32u	10	Number of state variables.
sensorState	32s	14	Sensor state
			-1 – Conflict
			0 – Ready
			1 – Running
			For more information on states, see <i>Control Commands</i> on page 212.
loginState	32s	18	Device login state
			0 – No user
			1 – Administrator
			2 – Technician
alignmentReference	32s	22	Alignment reference
			0 – Fixed
			1 – Dynamic
alignmentState	32s	26	Alignment state
			0 – Unaligned
			1 – Aligned
recordingEnabled	32s	30	Whether or not recording is enabled
			0 – Disabled
			1 – Enabled
playbackSource	32s	34	Playback source
			0 – Live data
			1 – Recorded data
uptimeSec	32s	38	Uptime (whole seconds component)
uptimeMicrosec	32s	42	Uptime (remaining microseconds component)
playbackPos	32s	46	Playback position
playbackCount	32s	50	Playback frame count
autoStartEnabled	32s	54	Auto-start enable (boolean)

Log In/Out

The Log In/Out command is used to log in or out of a sensor.

Command

Communa				
Field	Туре	Offset	Description	
length	32u	0	Command size including this field, in bytes.	
id	16u	4	Command identifier (0x4003).	
userType	32s	6	Defines the user type	
			0 – None (log out)	

Field Type Offset Description 1 - Administrator 2 - Technician password[64] char 10 Password (required for log-in only). Reply Field Type Offset Description length 32u 0 Reply size including this field, in bytes. id 16u 4 Reply identifier (0x4003).		
2 – Technician password[64] char 10 Password (required for log-in only). Reply Field Type Offset Description length 32u 0 Reply size including this field, in bytes. id 16u 4 Reply identifier (0x4003).	Type Offset Descri	1
password[64] char 10 Password (required for log-in only). **Reply** Field Type Offset Description length 32u 0 Reply size including this field, in bytes. id 16u 4 Reply identifier (0x4003).	1 – Adr	trator
Reply Field Type Offset Description length 32u 0 Reply size including this field, in bytes. id 16u 4 Reply identifier (0x4003).	2 – Tec	an
FieldTypeOffsetDescriptionlength32u0Reply size including this field, in bytes.id16u4Reply identifier (0x4003).	char 10 Passwo	equired for log-in only).
length 32u 0 Reply size including this field, in bytes. id 16u 4 Reply identifier (0x4003).		
id 16u 4 Reply identifier (0x4003).	Type Offset Descri	ı
	32u 0 Reply s	ncluding this field, in bytes.
ctatus 22s 6 Poply status For a list of status sodes see Comm	16u 4 Reply i	ifier (0x4003).
status 32s 6 Reply status. For a list of status codes, see <i>Comm</i> 208.		s. For a list of status codes, see <i>Commands</i> on page

Change Password

The Change Password command is used to change log-in credentials for a user.

Command

Communa			
Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4004).
user type	32s	6	Defines the user type
			0 – None (log out)
			1 – Administrator
			2 – Technician
password[64]	char	10	New password.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4004).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Passwords can only be changed if a user is logged in as an administrator.

Set Buddy

The Set Buddy command is used to assign or unassign a Buddy sensor.

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4005).
buddyld	32u	6	ld of the sensor to acquire as buddy. Set to 0 to remove buddy.

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4005).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

List Files

The List Files command returns a list of the files in the sensor's file system.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x101A).
extension[64]	char	6	Specifies the extension used to filter the list of files (does not include the "."). If an empty string is used, then no filtering is performed.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x101A).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
count	32u	10	Number of file names.
fileNames[count][64]	char	14	File names.

Copy File

The Copy File command copies a file from a source to a destination within the connected sensor (a .job file, a component of a job file, or another type of file; for more information, see *Job Files* on page 166).

To make a job active (to load it), copy a saved job to "_live.job".

To "save" the active job, copy from "_live.job" to another file.

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x101B).
source[64]	char	6	Source file name.
destination[64]	char	70	Destination file name.

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x101B).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Read File

Downloads a file from the connected sensor (a .job file, a component of a job file, or another type of file; for more information, see *Job Files* on page 166).

To download the live configuration, pass "_live.job" in the *name* field.

To read the configuration of the live configuration only, pass "_live.job/config.xml" in the *name* field.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x1007).
name[64]	char	6	Source file name.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x1007).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
length	32u	10	File length.
data[length]	byte	14	File contents.

Write File

The Write File command uploads a file to the connected sensor (a .job file, a component of a job file, or another type of file; for more information, see *Job Files* on page 166).

To make a job file live, write to "_live.job". Except for writing to the live file, the file is permanently stored on the sensor.

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x1006).
name[64]	char	6	Source file name.
length	32u	70	File length.
data[length]	byte	74	File contents.

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x1006).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Delete File

The Delete File command removes a file from the connected sensor (a .job file, a component of a job file, or another type of file; for more information, see *Job Files* on page 166).

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x1008).
name[64]	char	6	Source file name.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x1008).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Get Default Job

The Get Default Job command gets the name of the job the sensor loads when it powers up.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4100).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4100).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
name[64]	char	10	The file name (null-terminated) of the job the sensor loads when it powers up.

Set Default Job

The Set Default Job command sets the job the sensor loads when it powers up.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4101).
fileName[64]	char	6	File name (null-terminated) of the job the sensor loads when it powers up.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4101).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Get Loaded Job

The Get Loaded Job command returns the name and modified status of the currently loaded file.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4512).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4512).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
fileName[64]	char	10	Name of the currently loaded job.
changed	8u	74	Whether or not the currently loaded job has been changed (1: yes; 0: no).

Get Alignment Reference

The Get Alignment Reference command is used to get the sensor's alignment reference.

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4104).

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4104).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
reference	32s	10	Alignment reference 0 – Fixed 1 – Dynamic

Set Alignment Reference

The Set Alignment Reference command is used to set the sensor's alignment reference.

Command

Туре	Offset	Description
32u	0	Command size including this field, in bytes.
16u	4	Command identifier (0x4103).
32s	6	Alignment reference
		0 – Fixed
		1 – Dynamic
	32u 16u	32u 0 16u 4

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4103).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Clear Alignment

The Clear Alignment command clears sensor alignment.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4102).

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4102).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Get Timestamp

The Get Timestamp command retrieves the sensor's timestamp, in clock ticks. All devices in a system are synchronized with the system clock; this value can be used for diagnostic purposes, or used to synchronize the start time of the system.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x100A).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x100A).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
timestamp	64u	10	Timestamp, in clock ticks.

Get Encoder

This command retrieves the current system encoder value.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x101C).

Reply

- 1- 7			
Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x101C).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
encoder	64s	10	Current encoder position, in ticks.

Reset Encoder

The Reset Encoder command is used to reset the current encoder value.

The encoder value can be reset only when the encoder is connected directly to a sensor. When
the encoder is connected to the master, the value cannot be reset via this command.

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x101E).

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x101E).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Start

The Start command starts the sensor system (system enters the Running state). For more information on states, see *Control Commands* on page 212.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x100D).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x100D).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Scheduled Start

The scheduled start command starts the sensor system (system enters the Running state) at target time or encoder value (depending on the trigger mode). For more information on states, see *Control Commands* on page 212.

Command

Field	Туре	Offset	Description
length	32u	0	Command size – in bytes.
id	16u	4	Command identifier (0x100F).
target	64s	6	Target scheduled start value (in ticks or μ s, depending on the trigger type).

Field	Туре	Offset	Description
length	32u	0	Reply size – in bytes.
id	16u	4	Reply identifier (0x100F).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Stop

The Stop command stops the sensor system (system enters the Ready state). For more information on states, see *Control Commands* on page 212.

Command

Field	Туре	Туре	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x1001).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x1001).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Get Auto Start Enabled

The Get Auto Start Enabled command returns whether the system automatically starts after booting.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x452C).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x452C).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
enable	8u	10	0: disabled
			1: enabled

Set Auto Start Enabled

The Set Auto Start Enabled command sets whether the system automatically starts after booting (enters Running state; for more information on states, see *Control Commands* on page 212).

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x452B).
enable	8u	6	0: disabled
			1: enabled

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x452B).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Start Alignment

The Start Alignment command is used to start the alignment procedure on a sensor.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4600).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4600).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
opld	32s	10	Operation ID. Use this ID to correlate the command/reply on the Command channel with the correct <u>Alignment Result</u> message on the Data channel. A unique ID is returned each time the client uses this command.

Start Exposure Auto-set

The Start Exposure Auto-set command is used to start the exposure auto-set procedure on a sensor.

Command

Туре	Offset	Description
32u	0	Command size including this field, in bytes.
16u	4	Command identifier (0x4601).
32s	6	Role of sensors to auto-set.
		0 – Main
		1 – Buddy
	32u 16u	32u 0 16u 4

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4601).
status	32s	6	Reply status. For a list of status codes, see Commands on page

Field	Туре	Offset	Description
			208.
opld	32s	10	Operation ID. Use this ID to correlate the command/reply on the Command channel with the correct Exposure Calibration Result message on the Data channel. A unique ID is returned each time the client uses this command.

Software Trigger

The Software Trigger command causes the sensor to take a snapshot while in software mode and in the Running state.

Command

Communa			
Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4510).
Reply			
Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4510).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Schedule Digital Output

The Schedule Digital Output command schedules a digital output event. The digital output must be configured to accept software-scheduled commands and be in the Running state. For more information on setting up digital output, see *Digital Output* on page 142.

Command			
Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4518).
index	16u	6	Index of the output (starts from 0).
target	64s	8	Specifies the time (clock ticks) when or position (µm) at which the digital output event should happen.
			The target value is ignored if <u>ScheduleEnabled</u> is set to false. (Scheduled is unchecked in Digital in the Output panel.) The output will be triggered immediately.
value	8u	16	Specifies the target state: 0 – Set to low (continuous) 1 – Set to high (continuous) Ignored if output type is pulsed.

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4518).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Schedule Analog Output

The Schedule Analog Output command schedules an analog output event. The analog output must be configured to accept software-scheduled commands and be in the Running state. For information on setting up the analog output, see *Analog Output* on page 145.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4519).
index	16u	6	Index of the output. Must be 0.
target	64s	8	Specifies the time (clock ticks) or position (encoder ticks) of when the event should happen.
			The target value is ignored if <u>ScheduleEnabled</u> is set to false. (Scheduled is unchecked in Analog in the Output panel.) The output will be triggered immediately.
value	32s	16	Output current (micro-amperes).

Reply

· · · · · · · · · · · · · · · · · · ·			
Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4519).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

The analog output takes about 75 us to reach 90% of the target value for a maximum change, then roughly another 40 us to settle completely..

Ping

The Ping command can be used to test the control connection. This command has no effect on sensors.

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x100E).
timeout	64u	6	Timeout value (microseconds).

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x100E).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

If a non-zero value is specified for timeout, the client must send another ping command before the timeout elapses; otherwise the server would close the connection. The timer is reset and updated with every command.

Reset

The Reset command reboots the Main sensor and any Buddy sensors. All sensors will automatically reset 3 seconds after the reply to this command is transmitted.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4300).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4300).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Backup

The Backup command creates a backup of all files stored on the connected sensor and downloads the backup to the client.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x1013).

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x1013).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
length	32u	10	Data length.
data[length]	byte	14	Data content.

Restore

The Restore command uploads a backup file to the connected sensor and then restores all sensor files from the backup.

The sensor must be reset or power-cycled before the restore operation can be completed.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x1014).
length	32u	6	Data length.
data[length]	byte	10	Data content.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x1014).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Restore Factory

The Restore Factory command restores the connected sensor to factory default settings.

The command erases the non-volatile memory of the main device.

This command has no effect on connected Buddy sensors.

Note that the sensor must be reset or power-cycled before the factory restore operation can be completed.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4301).
resetlp	8u	6	Specifies whether IP address should be restored to default: 0 – Do not reset IP 1 – Reset IP

,			
Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4301).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Get Recording Enabled

The Get Recording Enabled command retrieves whether recording is enabled.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4517).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4517).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
enable	8u	10	0: disabled; 1: enabled.

Set Recording Enabled

The Set Recording Enabled command enables recording for replay later.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4516).
enable	8u	6	0: disabled; 1: enabled.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4516).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Clear Replay Data

The Clear Replay Data command clears the sensors replay data..

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4513).

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4513).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Get Playback Source

The Get Playback Source command gets the data source for data playback.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4524).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4524).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
source	32s	10	Source
			0 - Live
			1 – Replay buffer

Set Playback Source

The Set Playback Source command sets the data source for data playback.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4523).
source	32s	6	Source
			0 – Live
			1 – Replay buffer

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4523).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Simulate

The Simulate command simulates the last frame if playback source is live, or the current frame if playback source is the replay buffer.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4522).
source	32s	6	Source
			0 – Live
			1 – Replay buffer

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4522).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
bufferValid	8u	10	Whether or not the buffer is valid.

A reply status of -996 means that the current configuration (mode, sensor type, etc.) does not support simulation.

A reply status of -992 means that the simulation buffer is empty. Note that the buffer can be valid even if the simulation buffer is actually empty due to optimization choices. This scenario means that the simulation buffer would be valid if data were recorded.

Seek Playback

The Seek Playback command seeks to any position in the current playback dataset. The frame is then sent.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4503).
frame	32u	6	Frame index.

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4503).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Step Playback

The Step Playback command advances playback by one frame.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4501).
direction	32s	6	Define step direction
			0 – Forward
			1 – Reverse

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4501).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

When the system is running in the Replay mode, this command advances replay data (playback) by one frame. This command returns an error if no live playback data set is loaded. You can use the Copy File command to load a replay data set to _live.rec.

Playback Position

The Playback Position command retrieves the current playback position.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4502).

Reply

. торту			
Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4502).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
Frame Index	32u	10	Current frame index (starts from 0).
Frame Count	32u	14	Total number of available frames/objects.

Clear Measurement Stats

The Clear Measurement Stats command clears the sensor's measurement statistics.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4526).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4526).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Clear Log

The Clear Log command clears the sensor's log.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x101D).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x101D).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Simulate Unaligned

The Simulate Unaligned command simulates data before alignment transformation.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x452A).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x452A).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Acquire

The Acquire command acquires a new scan.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4528).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4528).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

$\overline{}$		
	The command returns after the scan has been captured and transmitted.	

Acquire Unaligned

The Acquire Unaligned command acquires a new scan without performing alignment transformation.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4527).

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4527).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

The command returns after the scan has been captured and transmitted.	

Create Model

The Create Model command creates a new part model from the active simulation scan.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4602).
modelName[64]	char	6	Name of the new model (without .mdl extension)

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.

Field	Туре	Offset	Description
id	16u	4	Reply identifier (0x4602).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Detect Edges

The Detect Edges command detects and updates the edge points of a part model.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4604).
modelName[64]	char	6	Name of the model (without .mdl extension)
sensitivity	16s	70	Sensitivity (in thousandths)

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4604).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Add Tool

The Add Tool command adds a tool to the live job.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4530).
typeName[64]	char	6	Type name of the tool (e.g., ProfilePosition)
name[64]	char	70	User-specified name for tool instance

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4530).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Add Measurement

The Add Measurement command adds a measurement to a tool instance.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4531).
toolIndex	32u	6	Index of the tool instance the new measurement is added to.
typeName[64]	char	10	Type name of the measurement (for example, X).
name[64]	char	74	User-specified name of the measurement instance.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4531).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Only some tools allow the addition of new measurements. The maximum number of instances for a given measurement type can be found under MeasurementOptions in the <u>ToolOptions</u> node. For dynamic tools, the maximim, indicated by the *maxCount* attribute, is greater than one. For static tools, the maximum is one.

Read File (Progressive)

The progressive Read File command reads the content of a file as a stream.

This command returns an initial reply, followed by a series of "continue" replies if the initial reply's *status* field indicates success. The continue replies contain the actual data, and have 0x5000 as their identifier.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4529).
name[64]	char	6	Source file name.

Initial Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4529).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
progressTotal	32u	10	Progress indicating completion (100%).
progress	32u	14	Current progress.

Continue Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x5000).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
progressTotal	32u	10	Progress indicating completion (100%).
progress	32u	14	Current progress.
size	32u	18	Size of the chunk in byes.
data[size]	byte	22	Chunk data.

Export CSV (Progressive)

The progressive Export CSV command exports replay data as a CSV stream.

This command returns an initial reply, followed by a series of "continue" replies if the initial reply's *status* field indicates success. The continue replies contain the actual data, and have 0x5000 as their identifier.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x4507).

Initial Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4507).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
progressTotal	32u	10	Progress indicating completion (100%).
progress	32u	14	Current progress.

Continue Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x5000).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
progressTotal	32u	10	Progress indicating completion (100%).
progress	32u	14	Current progress.
size	32u	18	Size of the chunk in byes.
data[size]	byte	22	Chunk data.

All recorded range or profile data is exported to the CSV stream.

Export Bitmap (Progressive)

The progressive Export Bitmap command exports replay data as a bitmap stream.

This command returns an initial reply, followed by a series of "continue" replies if the initial reply's *status* field indicates success. The continue replies contain the actual data, and have 0x5000 as their identifier.

Command

е (Offset	Description
(0	Command size including this field, in bytes.
4	4	Command identifier (0x4508).
(6	Data type:
		0 – Range or video
		1 – Intensity
•	10	Data source to export.
•		0 4 6

Initial Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x4508).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
progressTotal	32u	10	Progress indicating completion (100%).
progress	32u	14	Current progress.

Continue Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x5000).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
progressTotal	32u	10	Progress indicating completion (100%).
progress	32u	14	Current progress.
size	32u	18	Size of the chunk in byes.
data[size]	byte	22	Chunk data.

Upgrade Commands

A client sends firmware upgrade commands over the Upgrade TCP channel (port 3192).

The Control channel (port 3190) and the Upgrade channel can be connected simultaneously. For more information on Control commands, see *Control Commands* on page 212.

After connecting to a Gocator device, you can use the Get Protocol Version command to retrieve the protocol version.

Protocol version refers to the version of the Gocator Protocol supported by the *connected sensor* (the sensor to which a command connection is established), and consists of major and minor parts. The minor part is updated when backward-compatible additions are made to the Gocator Protocol. The major part is updated when breaking changes are made to the Gocator Protocol.

Start Upgrade

The Start Upgrade command begins a firmware upgrade for the sensors in a system. All sensors automatically reset 3 seconds after the upgrade process is complete.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x0000).
length	32u	6	Length of the upgrade package (bytes).
data[length]	byte	10	Upgrade package data.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x0000).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Start Upgrade Extended

The Start Upgrade Extended command begins a firmware upgrade for the sensors in a system. All sensors automatically reset 3 seconds after the upgrade process is complete.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x0003).
skipValidation	byte	6	Whether or not to skip validation (0 – do not skip, 1 – skip).
length	32u	7	Length of the upgrade package (bytes).
data[length]	byte	11	Upgrade package data.

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x0003).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.

Get Upgrade Status

The Get Upgrade Status command determines the progress of a firmware upgrade.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x1)

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x1).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
state	32s	10	Upgrade state:
			-1 – Failed
			0 – Completed
			1 – Running
			2 – Completed, but should run again
progress	32u	14	Upgrade progress (valid when in the Running state)

Get Upgrade Log

The Get Upgrade Log command can retrieve an upgrade log in the event of upgrade problems.

Command

Field	Туре	Offset	Description
length	32u	0	Command size including this field, in bytes.
id	16u	4	Command identifier (0x2)

Reply

Field	Туре	Offset	Description
length	32u	0	Reply size including this field, in bytes.
id	16u	4	Reply identifier (0x2).
status	32s	6	Reply status. For a list of status codes, see <i>Commands</i> on page 208.
length	32u	10	Length of the log (bytes).
log[length]	char	14	Log content.

Results

The following sections describe the results (data and health) that Gocator sends.

Data Results

A client can receive data messages from a Gocator sensor by connecting to the Data TCP channel (port 3196).

The Data channel and the Health channel (port 3194) can be connected at the same time. The sensor accepts multiple connections on each port. For more information on the Health channel, see *Health Results* on page 248.

Messages that are received on the Data and Health channels use a common structure, called Gocator Data Protocol (GDP). Each GDP message consists of a 6-byte header, containing *size* and *control* fields, followed by a variable-length, message-specific content section. The structure of the GDP message is defined below.

Gocator Data Protocol

Field	Туре	Offset	Description
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last Message flag
			Bits 0-14: Message type identifier. (See individual data result sections.)

GDP messages are always sent in groups. The Last Message flag in the *control* field is used to indicate the final message in a group. If there is only one message per group, this bit will be set in each message.

Stamp			
Field	Туре	Offset	Description
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last message flag.
			Bits 0-14: Message type identifier. For this message, set to 1.
count (C)	32u	6	Count of stamps in this message.
size	16u	10	Stamp size, in bytes (min: 56, current: 56).
source	8u	12	Source (0 – Main, 1 – Buddy).
reserved	8u	13	Reserved.
stamps[C]	Stamp	14	Array of stamps (see below).

Stamp

Туре	Offset	Description
64u	0	Frame index (counts up from zero).
64u	8	Timestamp (μs).
64s	16	Current encoder value (ticks).
64s	24	Encoder value latched at z/index mark (ticks).
64u	32	Bit field containing various frame information:
		Bit 0: sensor digital input state
		Bit 4: master digital input state
		Bit 8-9: inter-frame digital pulse trigger (Master digital input if master is connected, otherwise sensor digital input. Value is cleared after each frame and clamped at 3 if more than 3 pulses
	64u 64u 64s 64s	64u 0 64u 8 64s 16 64s 24

Field	Туре	Offset	Description
			are received).
serialNumber	32u	40	Sensor serial number (main if buddied).
reserved[2]	32u	44	Reserved.

Video

Field	Туре	Offset	Description
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last message flag.
			Bits 0-14: Message type identifier. For this message, set to 2.
attributesSize	16u	6	Size of attributes, in bytes (min: 20, current: 20).
height (H)	32u	8	Image height, in pixels.
width (W)	32u	12	Image width, in pixels.
pixelSize	8u	16	Pixel size, in bytes.
pixelFormat	8u	17	Pixel format:
			1 – 8-bit greyscale
			2 – 8-bit color filter
			3 – 8-bits-per-channel color (B, G, R, X)
colorFilter	8u	18	Color filter array alignment:
			0 – None
			1 – Bayer BG/GR
			2 – Bayer GB/RG
			3 – Bayer RG/GB
			4 – Bayer GR/BG
source	8u	19	Source
			0 – Top
			1 – Bottom
			2 – Top Left
			3 – Top Right
cameralndex	8u	20	Camera index.
exposureIndex	8u	21	Exposure index.
exposure	32u	22	Exposure (ns).
flippedX	8u	26	Indicates whether the video data must be flipped horizontally to match up with profile data.
flippedY	8u	27	Indicates whether the video data must be flipped vertically to match up with profile data.
pixels[H][W]	(Variable)	28	Image pixels. (Depends on pixelSize above.)

flippedX 8u 26 Indicates whether the video data must be flipped horizontally to match up with profile data.

flippedY 8u 27 Indicates whether the video data must be flipped vertically to match up with profile data.

Range			
Field	Туре	Offset	Description
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last message flag.
			Bits 0-14: Message type identifier. For this message, set to 3.
attributeSize	16u	6	Size of attributes, in bytes (min: 20, current: 20).
count (C)	32u	8	Number of profile arrays.
zScale	32u	12	Z scale (nm).
zOffset	32s	16	Z offset (µm).
source	8u	20	Source
			0 – Top
			1 – Bottom
			2 – Top Left
			3 – Top Right
exposure	32u	21	Exposure (ns).
reserved[3]	8u	25	Reserved.
range[C]	16s	28	Range values.

Range Intensity

Field	Туре	Offset	Description
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last message flag.
			Bits 0-14: Message type identifier. For this message, set to 4.
attributeSize	16u	6	Size of attributes, in bytes (min: 12, current: 12).
count (C)	32u	8	Number of profile arrays.
source	8u	12	Source
			0 – Тор
			1 – Bottom
			2 – Top Left
			3 – Top Right

Field	Туре	Offset	Description
exposure	32u	13	Exposure (ns).
reserved[3]	8u	17	Reserved.
range[C]	8u	20	Range intensity values.

Profile

Field	Туре	Offset	Description
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last message flag.
			Bits 0-14: Message type identifier. For this message, set to 5.
attributeSize	16u	6	Size of attributes, in bytes (min: 32, current: 32).
count (C)	32u	8	Number of profile arrays.
width (W)	32u	12	Number of points per profile array.
xScale	32u	16	X scale (nm).
zScale	32u	20	Z scale (nm).
xOffset	32s	24	X offset (μm).
zOffset	32s	28	Z offset (µm).
source	8u	32	Source
			0 – Тор
			1 – Bottom
			2 – Top Left
			3 – Top Right
exposure	32u	33	Exposure (ns).
cameraIndex	8u	37	Camera index.
reserved[2]	8u	38	Reserved.
ranges[C][W]	Point16s	40	Profile ranges.

Profile Intensity

Туре	Offset	Description
32u	0	Count of bytes in message (including this field).
16u	4	Bit 15: Last message flag.
		Bits 0-14: Message type identifier. For this message, set to 7.
16u	6	Size of attributes, in bytes (min: 24, current: 24).
32u	8	Number of profile intensity arrays.
32u	12	Number of points per profile intensity array.
32u	16	X scale (nm).
	32u 16u 16u 32u 32u	32u 0 16u 4 16u 6 32u 8 32u 12

Field	Туре	Offset	Description
xOffset	32s	20	X offset (μm).
source	8u	24	Source
			0 – Тор
			1 – Bottom
			2 – Top Left
			3 – Top Right
exposure	32u	25	Exposure (ns).
reserved[3]	8u	29	Reserved.
points[C][W]	8u	32	Intensity arrays.

Measurement

Field	Туре	Offset	Description
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last message flag.
			Bits 0-14: Message type identifier. For this message, set to 10.
count (C)	32u	6	Count of measurements in this message.
reserved[2]	8u	10	Reserved.
id	16u	12	Measurement identifier.
measurements[C]	Measurement	14 Array of measurements (see below).	

Measurement

Weasurement				
Field	Туре	Offset	Description	
value	32s	0	Measurement value.	
decision	8u	4	Measurement decision bitmask.	
			Bit 0:	
			1 – Pass	
			0 – Fail	
			Bits 1-7:	
			0 – Measurement value OK	
			1 – Invalid value	
			2 – Invalid anchor	
reserved[3]	8u	5	Reserved.	

Alignment Result

Field	Туре	Offset Description	
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last message flag.

Field	Туре	Offset	Description
			Bits 0-14: Message type identifier. For this message, set to 11.
attributesSize	16u	6	Size of attributes, in bytes (min: 8, current: 8).
opld	32u	8	Operation ID.
status	32s	12	Operation status.
			1 – OK
			0 – General failure
			-1 – No data in the field of view for stationary alignment
			-2 – No profiles with sufficient data for line fitting for travel alignment
			-3 – Invalid target detected. Examples include:
			- Calibration disk diameter too small.
			- Calibration disk touches both sides of the field of view.
			- Too few valid data points after outlier rejection.
			-4 – Target detected in an unexpected position.
			-5 – No reference hole detected in bar alignment.
			-6 – No change in encoder value during travel calibration
			-988 – User aborted
			-993 – Timed out
			-997 – Invalid parameter

Exposure Calibration Result

Туре	Offset	Description
32u	0	Count of bytes in message (including this field).
16u	4	Bit 15: Last message flag.
		Bits 0-14: Message type identifier. For this message, set to 12.
16u	6	Size of attributes, in bytes (min: 12, current: 12).
32u	8	Operation ID.
32s	12	Operation status.
32s	16	Exposure result (ns).
	32u 16u 16u 32u 32s	32u 0 16u 4 16u 6 32u 8 32s 12

Health Results

A client can receive health messages from a Gocator sensor by connecting to the Health TCP channel (port 3194).

The Data channel (port 3196) and the Health channel can be connected at the same time. The sensor accepts multiple connections on each port. For more information on the Data channel, see *Data Results* on page 242.

Messages that are received on the Data and Health channels use a common structure, called Gocator Data Protocol (GDP). Each GDP message consists of a 6-byte header, containing *size* and *control* fields, followed by a variable-length, message-specific content section. The structure of the GDP message is defined below.

Gocator Data Protocol

Field	Туре	Offset	Description
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last Message flag
			Bits 0-14: Message type identifier. (See individual data result sections.)

GDP messages are always sent in groups. The Last Message flag in the *control* field is used to indicate the final message in a group. If there is only one message per group, this bit will be set in each message.

A Health Result contains a single data block for health *indicators*. Each indicator reports the current status of some aspect of the sensor system, such as CPU usage or network throughput.

Health Result Header

Todal Trocal Trodaci			
Field	Туре	Offset	Description
size	32u	0	Count of bytes in message (including this field).
control	16u	4	Bit 15: Last message flag.
			Bits 0-14: Message type identifier. Always 0.
count (C)	32u	6	Count of indicators in this message.
source	8u	10	Source (0 – Main, 1 – Buddy).
reserved[3]	8u	11	Reserved
indicators[C]	Indicator	14	Array of indicators (see format below).

The health indicators block contains a 2 dimensional array of indicator data. Each row in the array has the following format:

Indicator Format

Field	Туре	Offset Description			
id	32u	0	Unique indicator identifier (see below).		
instance	32u	4	Indicator instance.		
value	64s	8	Value (identifier-specific meaning).		

The following health indicators are defined for Gocator sensor systems:

Health Indicators

Indicator	Id	Instance	Value
Encoder Value	1003	-	Current system encoder tick.
Encoder Frequency	1005	-	Current system encoder frequency (ticks/s).
App Version	2000	-	Firmware application version.

Indicator	Id	Instance	Value
Uptime	2017	-	Time elapsed since node boot-up or reset (seconds).
Laser safety status	1010	-	0 if laser is disabled; 1 if enabled.
Internal Temperature	2002	-	Internal temperature (centidegrees Celsius).
Projector Temperature	2404	-	Projector module temperature (centidegrees Celsius).
			Only available on projector based devices.
Control Temperature	2028	-	Control module temperature (centidegrees Celsius)
			Available only on 3B-class devices.
Memory Usage	2003	-	Amount of memory currently used (bytes).
Memory Capacity	2004	-	Total amount of memory available (bytes).
Storage Usage	2005	-	Amount of non-volatile storage used (bytes).
Storage Capacity	2006	-	Total amount of non-volatile storage available (bytes).
CPU Usage	2007	-	CPU usage (percentage of maximum).
Net Out Capacity	2009	-	Total available outbound network throughput (bytes/s).
Net Out Link Status	2034	-	Current Ethernet link status.
Sync Source	2043	-	Gocator synchronization source.
			1 - FireSync Master device
			2 - Sensor
Digital Inputs	2024	-	Current digital input status (one bit per input).
Event Count	2102	-	Total number of events triggered.
Camera Search Count	2217	-	Number of search states. (Only important when tracking is enabled.)
Camera Trigger Drops	2201	-	Number of dropped triggers.
Analog Output Drops	2501	Output Index	Number of dropped outputs.
Digital Output Drops	2601	Output Index	Number of dropped outputs.
Serial Output Drops	2701	Output Index	Number of dropped outputs.
Sensor State	20000	-	Gocator sensor state.
			-1 – Conflict
			0 – Ready
			1 – Running
Current Sensor Speed	20001	-	Current sensor speed. (Hz)
Maximum Speed	20002	-	The sensor's maximum speed.
Spot Count	20003	-	Number of found spots in the last profile.

Indicator	Id	Instance	Value
Max Spot Count	20004	-	Maximum number of spots that can be found.
Scan Count	20005	-	Number of surfaces detected from a top device.
aser Overheat	20020	-	Indicates whether laser overheat has occurred.
			0 – Has not overheated
			1 – Has overheated
			Only available on certain 3B laser devices.
Laser Overheat Duration	20021	-	The length of time in which the laser overheating state occurred.
			Only available on certain 3B laser devices.
Playback Position	20023	-	The current replay playback position.
Playback Count	20024	-	The number of frames present in the replay.
FireSync Version	20600	-	The FireSync version used by the Gocator build.
Processing Drops	21000	-	Number of dropped frames. The sum of various processing drop related indicators.
Last IO Latency	21001	-	Last delay from camera exposure to when rich lo scheduling occurs. Valid only if rich IO is enabled
Max IO Latency	21002	-	Maximum delay from camera exposure to when rich IO scheduling occurs. Valid only if rich IO is enabled. Reset on start.
Ethernet Output	21003	-	Number of bytes transmitted.
Ethernet Rate	21004	-	The average number of bytes per second being transmitted.
Ethernet Drops	21005	-	Number of dropped Ethernet packets.
Trigger Drops	21010		Number of dropped triggers. The sum of various triggering-related drop indicators.
Output Drops	21011		Number of dropped output data. The sum of all output drops (analog, digital, serial, host server, and ASCII server).
Host Server Drops	21012		The number of bytes dropped by the host data server. Not currently emitted.
ASCII Server Drops	21013		The number of bytes dropped by the ASCII Ethernet data server. Not currently emitted.
Range Valid Count	21100	-	Number of valid ranges.
Range Invalid Count	21101	-	Number of invalid ranges.
Anchor Invalid Count	21200	-	Number of frames with anchoring invalid.
Z-Index Drop Count	22000	-	The number of dropped surfaces due to a lack of encoder pulse during rotational part detection.

Indicator	Id	Instance	Value
Value	30000	Measurement ID	Measurement Value.
Pass	30001	Measurement ID	Number of pass decision.
Fail	30002	Measurement ID	Number of fail decision.
Max	30003	Measurement ID	Maximum measurement value.
Min	30004	Measurement ID	Minimum measurement value.
Average	30005	Measurement ID	Average measurement value.
Std. Dev.	30006	Measurement ID	Measurement value standard deviation.
Invalid Count	30007	Measurement ID	Number of invalid values.
Overflow	30008	Measurement ID	Number of times this measurement has overflown on any output. Multiple simultaneous overflows result in only a sinlge increment to this counter. Overflow conditions include:
			-Value exceeds bit representation available for given protocol
			-Analog output (mA) falls outside of acceptable range (0-20 mA)
			When a measurement value overflow occurs, the value is set to the null value appropriate for the given protocol's measurement value output type. The Overflow health indicator increments.

Additional undocumented indicator values may be included in addition to the indicators defined above.

Modbus Protocol

Modbus is designed to allow industrial equipment such as Programmable Logic Controllers (PLCs), sensors, and physical input/output devices to communicate over an Ethernet network.

Modbus embeds a Modbus frame into a TCP frame in a simple manner. This is a connection-oriented transaction, and every query expects a response.

This section describes the Modbus TCP commands and data formats. Modbus TCP communication lets the client:

- · Switch jobs.
- · Align and run sensors.
- Receive measurement results, sensor states, and stamps.

To use the Modbus protocol, it must be enabled and configured in the active job.

If buffering is enabled with the Modbus protocol, the PLC must read the Buffer Advance output register (see on page 256) to advance the queue before reading the measurement results.

For information on configuring the protocol using the Web interface, see Ethernet Output on page 139.

Concepts

A PLC sends a command to start each Gocator. The PLC then periodically queries each Gocator for its latest measurement results. In Modbus terminology, the PLC is a Modbus Client. Each Gocator is a Modbus Server which serves the results to the PLC.

The Modbus protocol uses TCP for connection and messaging. The PLC makes a TCP connection to the Gocator on port 502. Control and data messages are communicated on this TCP connection. Up to eight clients can be connected to the Gocator simultaneously. A connection closes after 10 minutes of inactivity.

Messages

All Modbus TCP messages consist of an MBAP header (Modbus Application Protocol), a function code, and a data payload.

The MBAP header contains the following fields:

Modbus Application Protocol Header

Field	Length (Bytes)	es) Description		
Transaction ID	2	Used for transaction pairing. The Modbus Client sets the value and the Server (Gocator) copies the value into its responses.		
Protocol ID	1	Always set to 0.		
Length	1	Byte count of the rest of the message, including the Unit identifier and data fields.		
Unit ID	1	Used for intra-system routing purpose. The Modbus Client sets the value and the Server (Gocator) copies the value into its responses.		

Modbus Application Protocol Specification describes the standard function codes in detail. Gocator supports the following function codes:

Modbus Function Code

Function Code	Name	Data Size (bits)	Description
3	Read Holding Registers	16	Read multiple data values from the sensor.
4	Read Input Registers	16	Read multiple data values from the sensor.
6	Write Single Register	16	Send a command or parameter to the sensor.
16	Write Multiple Registers	16	Send a command and parameters to the sensor.

The data payload contains the registers that can be accessed by Modbus TCP messages. If a message accesses registers that are invalid, a reply with an exception is returned. Modbus Application Protocol Specification defines the exceptions and describes the data payload format for each function code.

The Gocator data includes 16-bit, 32-bit, and 64-bit data. All data are sent in big endian format, with the 32-bit and 64-bit data spread out into two and four consecutive registers.

32-bit Data Format

Register	Name	Bit Position
0	32-bit Word 1	31 16
1	32-bit Word 0	150

64-bit Data Format

Register	Name	Bit Position
0	64-bit Word 3	63 48
1	64-bit Word 2	47 32
2	64-bit Word 1	31 16
3	64-bit Word 0	15 0

Registers

Modbus registers are 16 bits wide and are either control registers or output registers.

Control registers are used to control the sensor states (e.g., start, stop, or calibrate a sensor).

The output registers report the sensor states, stamps, and measurement values and decisions. You can read multiple output registers using a single Read Holding Registers or a single Read Input Registers command. Likewise, you can control the state of the sensor using a single Write Multiple Register command.

Control registers are write-only, and output registers are read-only.

Register Map Overview

Register Address	Name	Read/Write	Description
0 - 124	Control Registers	WO	Registers for Modbus commands. See <i>Control Registers</i> below for detailed descriptions.
300 - 899	Sensor States	RO	Report sensor states. See <i>State</i> on the next page for detailed descriptions.
900 - 999	Stamps	RO	Return stamps associated with each range. See <i>State</i> on the next page for detailed descriptions.
1000 - 1060	Measurements & Decisions	RO	20 measurement and decision pairs. See <i>Measurement Registers</i> on page 257 for detailed descriptions.

Control Registers

Control registers are used to operate the sensor. Register 0 stores the command to be executed. Registers 1 to 21 contain parameters for the commands. The Gocator executes a command when the value in Register 0 is changed. To set the parameters before a command is executed, you should set up the parameters and the command using a single Multiple Write register command.

Control Register Map

Register Address	Name	Read/Write	Description
0	Command Register	WO	Command register. See the Command Register Values table below for more information.
1 – 21	Job Filename	WO	Null-terminated filename.
			Each 16-bit register holds a single character.
			Only used for Load Job Command.
			Specifies the complete filename, including the file extension ".job".

The values used for the Command Register are described below.

Command Register Values

Value	Name	Description
0	Stop running	Stop the sensor. No effect if sensor is already stopped.
1	Start Running	Start the sensor. No effect if sensor is already started.
2	Align (stationary target)	Start the alignment process. State register 301 will be set to 1 (busy) until the alignment process is complete.

Value	Name	Description
3	3 Align (moving target) Start alignment process and also calibrate encoder re register 301 will be set to 1 (busy) until the motion ca complete.	
4	Clear Alignment	Clear the alignment.
5	Load Job	Activate a job file. Registers 1 - 21 specify the filename.

Output Registers

Output registers are used to output states, stamps, and measurement results. Each register address holds a 16-bit data value.

State

State registers report the current sensor state.

State Register Map

Register Address	Name	Туре	Description
300	Stopped / Running		Sensor State:
			0 - Stopped
			1 - Running
301	Busy		Busy State:
			0 - Not busy
			1 - Busy
			Registers 302 to 363 below are only valid when the
			Busy State is not Busy
302	Alignment State		Current Alignment State:
			0 - Not aligned
			1- Aligned
303 - 306	Encoder Value	64s	Current Encoder value (ticks).
307 - 310	Time	64s	Current time (µs).
311	Job File Name Length	16u	Number of characters in the current job file name.
312 - 371	Live Job Name		Current Job Name.
			Name of currently loaded job file. Does not include the extension. Each 16-bit register contains a single character.

Stamp

Stamps contain trigger timing information used for synchronizing a PLC's actions. A PLC can also use this information to match up data from multiple Gocator sensors.

Stamps are updated after each range data is processed.

Stamp Register Map

Register Address	Name	Туре	Description
976	Buffer Advance		If buffering is enabled this address must be read by the PLC Modbus client first to advance the buffer. After the buffer advance read operation, the Modbus client can read the updated Measurements & Decisions in addresses 1000-1060.
977	Buffer Counter		Number of buffered messages currently in the queue.
978	Buffer Overflow		Buffer Overflow Indicator: 0 - No overflow 1 - Overflow
979	Inputs		Digital input state.
980	zPosition High	64s	Encoder value when the index is last triggered.
981	zPosition		
982	zPosition		
983	zPosition Low		
984	Exposure High	32u	Laser exposure (µs).
985	Exposure Low		
986	Temperature High	32u	Sensor temperature in degrees Celcius * 100 centidegrees).
987	Temperature Low		
988	Position High	64s	Encoder position
989	Position		
990	Position		
991	Position Low		
992	Time Low	64u	Timestamp (µs).
993	Time		
994	Time		
995	Time Low		
996	Frame Index High	64u	Frame counter. Each new sample is assigned a frame number.
997	Frame Index		
998	Frame Index		
999	Fame Index Low		

Measurement Registers

Measurement results are reported in pairs of values and decisions. Measurement values are 32 bits wide and decisions are 8 bits wide.

The measurement ID defines the register address of each pair. The register address of the first word can be calculated as (1000 + 3 * ID). For example, a measurement with ID set to 4 can be read from registers 1012 (high word) and, 1013 (low word), and the decision at 1015.

The measurement results are updated after each range data is processed.

Measurement Register Map

Register Address	Name	Туре	Description
1000	Measurement 0 High	32s	Measurement value in μm (0x80000000
			if invalid)
1001	Measurement 0 Low		
1002	Decision 0	16u	Measurement decision. A bit mask,
			where:
			Bit 0:
			1 - Pass
			0 - Fail
			Bits 1-7:
			0 - Measurement value OK
			1 - Invalid value
			2 - Invalid anchor
1003	Measurement 1 High		
1004	Measurement 1 Low		
1005	Decision 1		
1006	Measurement 2 High		
1007	Measurement 2 Low		
1008	Decision 2		
1057	Measurement 19 High		
1058	Measurement 19 Low		
1059	Decision 19		

EtherNet/IP Protocol

EtherNet/IP is an industrial protocol that allows bidirectional data transfer with PLCs. It encapsulates the object-oriented Common Industrial Protocol (CIP).

This section describes the EtherNet/IP messages and data formats. EtherNet/IP communication enables the client to:

- Switch jobs.
- Align and run sensors.
- Receive sensor states, stamps, and measurement results.

To use the EtherNet/IP protocol, it must be enabled and configured in the active job.

_	The Gocator 4.x firmware uses mm, mm ² , mm ³ , and degrees as standard units. In all protocols,
	values are scaled by 1000, as values in the protocols are represented as integers. This results in
	effective units of mm/1000, mm ² /1000, mm ³ /1000, and deg/1000 in the protocols.

For information on configuring the protocol using the Web interface, see *Ethernet Output* on page 139.

Concepts

To EtherNet/IP-enabled devices on the network, the sensor information is seen as a collection of objects, which have attributes that can be queried.

Gocator supports all required objects, such as the Identity object, TCP/IP object, and Ethernet Link object. In addition, assembly objects are used for sending sensor and sample data and receiving commands. There are three assembly objects: the command assembly (32 bytes), the sensor state assembly (100 bytes), and the sample state assembly object (380 bytes). The data attribute (0x03) of the assembly objects is a byte array containing information about the sensor. The data attribute can be accessed with the GetAttribute and SetAttribute commands.

The PLC sends a command to start a Gocator. The PLC then periodically queries the attributes of the assembly objects for its latest measurement results. In EtherNet/IP terminology, the PLC is a scanner and the Gocator is an adapter.

The Gocator supports unconnected or connected explicit messaging (with TCP). Implicit I/O messaging is supported as an advanced setting. For more information, see http://lmi3d.com/sites/default/files/APPNOTE_Implicit_Messaging_with_Allen-Bradley_PLCs.pdf.

The default EtherNet/IP ports are used. Port 44818 is used for TCP connections and UDP queries (e.g., list Identity requests). Port 2222 for UDP I/O Messaging is not supported.

Basic Object

Identity Object (Class 0x01)

Attribute	Name	Туре	Value	Description	Access
1	Vendor ID	UINT	1256	ODVA-provided vendor ID	Get
2	Device Type	UINT	43	Device type	Get
3	Product Code	UINT	2000	Product code	Get
4	Revision	USINT	X.X	Byte 0 - Major revision	Get
		USINT		Byte 1 - Minor revision	
6	Serial number	UDINT	32-bit value	Sensor serial number	Get
7	Product Name	SHORT STRING 32	"Gocator"	Gocator product name	Get

TCP/IP Object (Class 0xF5)

The TCP/IP Object contains read-only network configuration attributes such as IP Address. TCP/IP configuration via Ethernet/IP is not supported. See Volume 2, Chapter 5-3 of the CIP Specification for a complete listing of TCP/IP object attributes.

Attribute	Name	Туре	Value	Description	Access
1	Status	UDINT	0	TCP interface status	Get
2	Configuration Capability	UINT	0		Get
3	Configuration Control	UINT	0	Product code	Get
4	Physical Link Object	Structure (See description)		See 5.3.3.2.4 of CIP Specification Volume 2: Path size (UINT) Path (Padded EPATH)	Get
5	Interface Configuration	Structure (See description)		See 5.3.3.2.5 of CIP Specification Volume 2: IP address (UDINT) Network mask (UDINT) Gateway address (UDINT) Name server (UDINT) Secondary name (UDINT) Domain name (UDINT)	Get

Ethernet Link Object (Class 0xF6)

The Ethernet Link Object contains read-only attributes such as MAC Address (Attribute 3). See Volume 2, Chapter 5-4 of the CIP Specification for a complete listing of Ethernet Link object attributes.

Attribute	Name	Туре	Value	Description	Access
1	Interface Speed	UDINT	1000	Ethernet interface data rate (mbps)	Get
2	Interface Flags	s UDINT		See 5.4.3.2.1 of CIP Specification Volume 2:	Get
				Bit 0: Link Status	
				0 – Inactive	
				1 - Active	
				Bit 1: Duplex	
				0 – Half Duplex	
				1 – Full Duplex	
3	Physical	Array of		MAC address (for example: 00 16 20 00 2E 42)	Get
	Address	6 USINT	5		

Assembly Object (Class 0x04)

The Gocator Ethernet/IP object model includes the following assembly objects: Command, Sensor State, and Sample State.

All assembly object instances are static. Data in a data byte array in an assembly object are stored in the big endian format.

Command Assembly

The command assembly object is used to start, stop, and align the sensor, and also to switch jobs on the sensor.

Command Assembly

Information	Value
Class	0x4
Instance	0x310
Attribute Number	3
Length	32 bytes
Supported Service	0x10 (SetAttributeSingle)

Attributes 1 and 2 are not implemented, as they are not required for the static assembly object.

Attribute 3

Attribute	Name	Туре	Value	Description	Access
3	Command	Byte	See Below	Command parameters	Get, Set
		Array		Byte 0 - Command.	
				See table below for specification of the values.	

Command Definitions

Value	Name	Description
0	Stop running	Stop the sensor. No action if the sensor is already stopped

Value	Name	Description
1	Start Running	Start the sensor. No action if the sensor is already started.
2	Stationary Alignment	Start the stationary alignment process. Byte 1 of the sensor state assembly will be set to 1 (busy) until the alignment process is complete, then back to zero.
3	Moving Alignment	Start the moving alignment process. Byte 1 of the sensor state assembly will be set to 1 (busy) until the alignment process is complete, then back to zero.
4	Clear Alignment	Clear the alignment.
5	Load Job	Load the job. Set bytes 1-31 to the file name (one character per byte, including the extension).

Sensor State Assembly

The sensor state assembly object contains the sensor's states, such as the current sensor temperature, frame count, and encoder values.

Sensor State Assembly

Information	Value				
Class	0x4				
Instance	0x320				
Attribute Number	3				
Length	100 bytes				
Supported Service	0x0E (GetAttributeSingle)				

Attributes 1 and 2 are not implemented, as they are not required for the static assembly object.

Attribute 3

Attribute	Name	Type	Value	Description	Access
3	Command	Byte Array	See below	Sensor state information. See below for more details.	Get

Sensor State Information

Byte	Name Type	Description
0	Sensor's	Sensor state:
	state	0 - Ready
		1 - Running
1	Command	Command busy status:
	in progress	0 - Not busy
		1 - Busy performing the last command
		Bytes 2 to 43 below are only valid when there is no command
		in progress.
2	Alignment	Alignment status:
	state	

Byte	Name	Туре	Description
			0 - Not aligned
			1 - Aligned
			The value is only valid when byte1 is set to 0.
3-10	Encoder	64s	Current encoder position
11-18	Time	64s	Current timestamp
19	Current Job	16u	Number of characters in the current job filename. (e.g., 11 for
	Filename		"current.job"). The length includes the .job extension. Valid
	Length		when byte 1 = 0.
20-43	Current Job		Name of currently loaded job file. Includes the ".job"
	Filename		extension. Each byte contains a single character. Valid when
			byte 1 = 0.
44 - 99	Reserved		Reserved bytes

Sample State Assembly

The sample state object contains measurements and their associated stamp information.

Sample State Assembly

Information	Value			
Class	0x04			
Instance	0x321			
Attribute Number	3			
Length	380 bytes			
Supported Service	0x0E (GetAttributeSingle)			

Attribute 3

Attribute	e Name	Туре	Value	Description	Access
3	Command	Byte		Sample state information. See below for more	Get
		Array		details	

Sample State Information

Byte	Name	Туре	Description
0-1	Inputs		Digital input state.
2-9	Z Index Position	64s	Encoder position at time of last index pulse.
10-13	Exposure	32u	Laser exposure in μs.
14-17	Temperature	32u	Sensor temperature in degrees Celsius * 100 (centidegrees).
18-25	Position	64s	Encoder position.
26-33	Time	64u	Time.
34-41	Frame Counter	64u	Frame counter.

Byte	Name	Туре	Description
42	Buffer Counter	8u	Number of buffered messages currently in the queue.
43	Buffer Overflow		Buffer Overflow Indicator: 0 - No overflow 1 - Overflow
44 - 79	Reserved		Reserved bytes.
80-83	Measurement 0	32s	Measurement value in µm (0x80000000 if invalid).
84	Decision 0	8u	Measurement decision. A bit mask, where: Bit 0:
			1 - Pass
			0 - Fail
			Bits 1-7:
			0 - Measurement value OK
			1 - Invalid value
			2 - Invalid anchor
375-378	Measurement 59	32s	Measurement value in μ m (0x80000000 if invalid).
379	Decision 59	8u	Measurement decision. A bit mask, where:
			Bit 0:
			1 - Pass
			0 - Fail
			Bits 1-7:
			0 - Measurement value OK
			1 = Invalid value
			2 = Invalid anchor

Measurement results are reported in pairs of values and decisions. Measurement values are 32 bits wide and decisions are 8 bits wide.

The measurement ID defines the byte position of each pair within the state information. The position of the first word can be calculated as (80 + 5 * ID). For example, a measurement with ID set to 4 can be read from byte 100 (high word) to 103 (low word) and the decision at 104.

If buffering is enabled in the Ethernet Output panel, reading the Extended Sample State Assembly Object automatically advances the buffer. See See *Ethernet Output* on page 139 for information on the **Output** panel.

ASCII Protocol

This section describes the ASCII protocol. The ASCII protocol is available over either serial output or Ethernet output. Over serial output, communication is asynchronous (measurement results are automatically sent on the Data channel when the sensor is in the running state and results become available). Over Ethernet, communication can be asynchronous or use polling. For more information on polling commands, see

The protocol communicates using ASCII strings. The output result format from the sensor is user-configurable.

To use the ASCII protocol, it must be enabled and configured in the active job.

The Gocator 4.x firmware uses mm, mm ² , mm ³ , and degrees as standard units. In all protocols,
values are scaled by 1000, as values in the protocols are represented as integers. This results in
effective units of mm/1000, mm ² /1000, mm ³ /1000, and deg/1000 in the protocols.

For information on configuring the protocol with the Web interface (when using the protocol over Ethernet), see *Ethernet Output* on page 139.

For information on configuring the protocol with the Web interface (when using the protocol over Serial), see *Serial Output* on page 147.

Connection Settings

Ethernet Communication

With Ethernet ASCII output, you can set the connection port numbers of the three channels used for communication (Control, Data, and Health):

Ethernet Ports for ASCII

Name	Description	Default Port
Control	To send commands to control the sensor.	8190
Data	To retrieve measurement output.	8190
Health	To retrieve specific health indicator values.	8190

Channels can share the same port or operate on individual ports. The following port numbers are reserved for Gocator internal use: 2016, 2017, 2018, and 2019. Each port can accept multiple connections, up to a total of 16 connections for all ports.

Serial Communication

Over serial, Gocator ASCII communication uses the following connection settings:

Serial Connection Settings for ASCII

Parameter	Value
Start Bits	1
Stop Bits	1
Parity	None
Data Bits	8
Baud Rate (b/s)	115200
Format	ASCII
Delimiter	CR

Up to 16 users can connect to the sensor for ASCII interfacing at a time. Any additional connections will remove the oldest connected user.

Polling Operation Commands (Ethernet Only)

On the Ethernet output, the Data channel can operate asynchronously or by polling.

Under asynchronous operation, measurement results are automatically sent on the Data channel when the sensor is in the running state and results become available. The result is sent on all connected data channels.

Under polling operation, a client can:

- Switch to a different job.
- Align, run, and trigger sensors.
- Receive sensor states, health indicators, stamps, and measurement results

Gocator sends Control, Data, and Health messages over separate channels. The Control channel is used for commands such as starting and stopping the sensor, loading jobs, and performing alignment (see *Control Commands* on the next page).

The Data channel is used to receive and poll for measurement results. When the sensor receives a Result command, it will send the latest measurement results on the same data channel that the request is received on. See Data Commands on page 270 for more information.

The Health channel is used to receive health indicators (see *Health Commands* on page 273).

Command and Reply Format

Commands are sent from the client to the Gocator. Command strings are not case sensitive. The command format is:

<COMMAND><DELIMITER><PARAMETER><TERMINATION>

If a command has more than one parameter, each parameter is separated by the delimiter. Similarly, the reply has the following format:

<STATUS><DELIMITER><OPTIONAL RESULTS><DELIMITER>

The status can either be "OK" or "ERROR". The optional results can be relevant data for the command if successful, or a text based error message if the operation failed. If there is more than one data item, each item is separated by the delimiter.

The delimiter and termination characters are configured in the Special Character settings.

Special Characters

The ASCII Protocol has three special characters.

Special Characters

Special Character	Explanation
Delimiter	Separates input arguments in commands and replies, or data items in results. Default value is ",".
Terminator	Terminates both commands and result output. Default value is "%r%n".
Invalid	Represents invalid measurement results. Default value is "INVALID"

The values of the special characters are defined in the Special Character settings. In addition to normal ASCII characters, the special characters can also contain the following format values.

Format values for Special Characters

Format Value	Explanation
%t	Tab
%n	New line
%r	Carriage return
%%	Percentage (%) symbol

Control Commands

Optional parameters are shown in italic. The placeholder for data is surrounded by brackets (<>). In the examples, the delimiter is set to ','.

Start

The Start command starts the sensor system (causes it to enter the Running state). This command is only valid when the system is in the Ready state. If a start target is specified, the sensor starts at the target time or encoder (depending on the trigger mode).

Formats

Message	Format	
Command	Start,start target	
	The start target (optional) is the time or encoder position at which the sensor will be started. The time and encoder target value should be set by adding a delay to the time or encoder position returned by the Stamp command. The delay should be set such that it covers the command response time of the Start command.	
Reply	OK or ERROR, <error message=""></error>	

Examples:

Command: Start Reply: OK

Command: Start, 1000000

Reply: OK
Command: Start

Reply: ERROR, Could not start the sensor

Stop

The stop command stops the sensor system (causes it to enter the Ready state). This command is valid when the system is in the Ready or Running state.

Formats

Message	Format
Command	Stop
Reply	OK or ERROR, <error message=""></error>

Examples:

Command: Stop Reply: OK

Trigger

The Trigger command triggers a single frame capture. This command is only valid if the sensor is configured in the Software trigger mode and the sensor is in the Running state. If a start target is specified, the sensor starts at the target time or encoder (depending on the unit setting in the Trigger panel; see on page 67).

Formats

Message	Format
Command	Trigger,start target
	The start target (optional) is the time or encoder position at which the sensor will be started. The time and encoder target value should be set by adding a delay to the time or encoder position returned by the Stamp command. The delay should be set such that it covers the command response time of the Start command.
Reply	OK or ERROR, <error message=""></error>

Examples:

Command: Trigger

Reply: OK

Command: Trigger, 1000000

Reply: OK

LoadJob

The Load Job command switches the active sensor configuration.

Formats

Message	Format
Command	LoadJob,job file name
	If the job file name is not specified, the command returns the current job name. An error message is generated if no job is loaded. ".job" is appended if the filename does not have an extension.
Reply	OK or ERROR, <error message=""></error>

Examples:

Command: LoadJob, test.job

Reply: OK, test.job loaded successfully

Command: LoadJob
Reply: OK,test.job

Command: LoadJob, wrongname.job

Reply: ERROR, failed to load wrongname.job

Stamp

The Stamp command retrieves the current time, encoder, and/or the last frame count.

Formats

Message	Format
Command	Stamp,time,encoder,frame
	If no parameters are given, time, encoder, and frame will be returned. There could be more than one selection.
Reply	If no arguments are specified: OK, time, <time value="">, encoder, <encoder position="">, frame, <frame count=""/> ERROR, <error message=""></error></encoder></time>
	If arguments are specified, only the selected stamps will be returned.

Examples:

Command: Stamp

Reply: OK, Time, 9226989840, Encoder, 0, Frame, 6

Command: Stamp, frame

Reply: OK,6

Stationary Alignment

The Stationary Alignment command performs an alignment based on the settings in the sensor's live job file. A reply to the command is sent when the alignment has completed or failed. The command is timed out if there has been no progress after one minute.

Formats

Message	Format
Command	StationaryAlignment

Message Format	
Reply	If no arguments are specified
	OK or ERROR, <error message=""></error>

Examples:

Command: StationaryAlignment

Reply: OK

Command: StationaryAlignment Reply: ERROR, ALIGNMENT FAILED

Moving Alignment

The Moving Alignment command performs an alignment based on the settings in the sensor's live job file. A reply to the command is sent when the alignment has completed or failed. The command is timed out if there has been no progress after one minute.

Formats

Message	Format
Command	MovingAlignment
Reply	If no arguments are specified
	OK or ERROR, <error message=""></error>

Examples:

Command: MovingAlignment

Reply: OK

Command: MovingAlignment

Reply: ERROR, ALIGNMENT FAILED

Clear Alignment

The Clear Alignment command clears the alignment record generated by the alignment process.

Formats

Message	Format
Command	ClearAlignment
Reply	OK or ERROR, <error message=""></error>

Examples:

Command: ClearAlignment

Reply: OK

Data Commands

Optional parameters are shown in italic. The placeholder for data is surrounded by brackets (<>). In the examples, the delimiter is set to ','.

Result

The Result command retrieves measurement values and decisions.

Formats

Message Format		
Command	Result, measurement ID, measurement ID	
Reply	If no arguments are specified, the custom format data string is used.	
	OK, <custom data="" string=""> ERROR, <error message=""></error></custom>	
	If arguments are specified,	
	OK, <data format="" in="" standard="" string=""></data>	
	ERROR, <error message=""></error>	

Examples:

Standard data string for measurements ID 0 and 1:

Result, 0, 1

OK, M00, 00, V151290, D0, M01, 01, V18520, D0

Standard formatted measurement data with a non-existent measurement of ID 2:

Result,2

ERROR, Specified measurement ID not found. Please verify your input

Custom formatted data string (%time, %value[0], %decision[0]):

Result

OK,1420266101,151290,0

Value

The Value command retrieves measurement values.

Formats

Message	Format
Command	Value,measurement ID,measurement ID
Reply	If no arguments are specified, the custom format data string is used.
	OK, <custom data="" string=""> ERROR, <error message=""></error></custom>
	If arguments are specified,
	OK, <data are="" decisions="" except="" format,="" in="" not="" sent="" standard="" string="" that="" the=""> ERROR, <error message=""></error></data>

Examples:

Standard data string for measurements ID 0 and 1:

Value,0,1

OK, M00, 00, V151290, M01, 01, V18520

Standard formatted measurement data with a non-existent measurement of ID 2:

Value, 2

ERROR, Specified measurement ID not found. Please verify your input

Custom formatted data string (%time, %value[0]):

Value

OK, 1420266101, 151290

Decision

The Decision command retrieves measurement decisions.

Formats

Message	Format
Command	Decision, measurement ID, measurement ID
Reply	If no arguments are specified, the custom format data string is used.
	OK, <custom data="" string=""> ERROR, <error message=""></error></custom>
	If arguments are specified,
	OK, <data are="" except="" format,="" in="" not="" sent="" standard="" string="" that="" the="" values=""> ERROR, <error< td=""></error<></data>
	Message>

Examples:

Standard data string for measurements ID 0 and 1:

Decision, 0, 1

OK, M00, 00, D0, M01, 01, D0

Standard formatted measurement data with a non-existent measurement of ID 2:

Decision, 2

ERROR, Specified measurement ID not found. Please verify your input

Custom formatted data string (%time, %decision[0]):

Decision

OK,1420266101, 0

Health Commands

Optional parameters are shown in italic. The placeholder for data is surrounded by brackets (<>). In the examples, the delimiter is set to ','.

Health

The Health command retrieves health indicators. See *Health Results* on page 248 for details on health indicators.

Formats

Message	Format
Command	Health,health indicator ID.Optional health indicator instance
	More than one health indicator can be specified. Note that the health indicator instance is optionally attached to the indicator ID with a '.'. If the health indicator instance field is used the delimiter cannot be set to '.'.
Reply	OK, <health first="" id="" indicator="" of="">, <health id="" indicator="" of="" second=""></health></health>
	ERROR, <error message=""></error>

Examples:

health, 2002, 2017

OK, 46, 1674

Health

ERROR, Insufficient parameters.

Standard Result Format

Gocator can send measurement results either in the standard format or in a custom format. In the standard format, you select in the web interface which measurement values and decisions to send. For each measurement the following message is transmitted:

Field	Shorthand	Length	Description
MeasurementStart	М	1	Start of measurement frame.
Туре	t n	n	Hexadecimal value that identifies the type of measurement. The measurement type is the same as defined elsewhere (see on page 242).
Id	i n	n	Decimal value that represents the unique identifier of the measurement.
ValueStart	V	1	Start of measurement value.
Value	v _n	n	Measurement value, in decimal. The unit of the value is measurement-specific.

Field	Shorthand	Length	Description
DecisionStart	D	1	Start of measurement decision.
Decision	d ₁	1	Measurement decision,
	•		a bit mask where:
			Bit 0:
			1 – Pass
			0 – Fail
			Bits 1-7:
			0 – Measurement value OK
			1 – Invalid value
			2 - Invalid anchor

Custom Result Format

In the custom format, you enter a format string with place holders to create a custom message. The default format string is "%time, %value[0], %decision[0]".

Result Placeholders

Format Value	Explanation
%time	Timestamp
%encoder	Encoder position
%frame	Frame number
%value[Measurement ID]	Measurement value of the specified measurement ID. The ID must correspond to an existing measurement.
	The value output will be displayed as an integer in micrometers.
%decision[Measurement ID]	Measurement decision, where the selected measurement ID must correspond to an existing measurement.
	Measurement decision is a bit mask where:
	Bit 0:
	1 – Pass
	0 – Fail
	Bits 1-7:
	0 – Measurement value OK
	1 – Invalid value
	2 - Invalid anchor

Selcom Protocol

This section describes the Selcom serial protocol settings and message formats supported by Gocator sensors.

To use the Selcom protocol, it must be enabled and configured in the active job.

For information on configuring the protocol using the Web interface, see Serial Output on page 147.

Units for data scales use the standard units (mm, mm ² , mm ³ , and degrees).
offics for data scales use the standard drifts (fillif, fillif, and degrees).

Serial Communication

Data communication is synchronous using two unidirectional (output only) RS-485 serial channels: data (Serial_Out0) and clock (Serial_Out1). See *Serial Output* on page 320 for cable pinout information.

Measurement results are sent on the serial output (data) in asynchronous mode. Measurement values and decisions can be transmitted to an RS-485 receiver, but job handling and control operations must be performed through the Gocator's web interface or through communications on the Ethernet output.

Connection Settings

The Selcom protocol uses the following connection settings:

Serial Connection Settings

Parameter	Value
Data Bits	16
Baud Rate (b/s)	96000, 512000, 1024000
Format	Binary

Message Format

The data channel is valid on the rising edge of the clock and data is output with the most significant bit first, followed by control bits for a total of 16 bits of information per frame. The time between the start of the camera exposure and the delivery of the corresponding range data is fixed to a deterministic value.

The sensor can output data using one of four formats, illustrated below, where:

- MSB = most significant bit
- LSB = least significant bit
- C = data valid bit (high = invalid)
- S = whether data is acquired in search mode or track mode (high = search mode)

14-bit data format with Search/Track bit

Software Development Kit

The Gocator Software Development Kit (SDK) includes open-source software libraries and documentation that can be used to programmatically access and control Gocator sensors. The latest version of the SDK can be downloaded by going to http://lmi3d.com/support/downloads/, selecting a Gocator series, and clicking on the *Product User Area* link.

You can download the Gocator SDK from within the Web interface.

To download the SDK:

- 1. Go to the **Manage** page and click on the **Support** category
- 2. Next to Software Development Kit (SDK), click Download
- 3. Choose the location for the SDK on the client computer.

Applications compiled with previous versions of the SDK are compatible with Gocator firmware if the major version numbers of the protocols match. For example, an application compiled with version 4.0 of the SDK (which uses protocol version 4.0) will be compatible with a Gocator running firmware version 4.1 (which uses protocol version 4.1). However, any new features in firmware version 4.1 would not be available.

If the major version number of the protocol is different, for example, an application compiled using SDK version 3.x being used with a Gocator running firmware 4.x, you must rewrite the application with the SDK version corresponding to the sensor firmware in use.

The Gocator API, included in the SDK, is a C language library that provides support for the commands and data formats used with Gocator sensors. The API is written in standard C to allow the code to be compiled for any operating system. A pre-built DLL is provided to support 32-bit and 64-bit Windows operating systems. Projects and makefiles are included to support other editions of Windows and Linux.

For Windows users, code examples explaining how to wrap the calls in C# and VB.NET are provided in the tools package, which can be downloaded at http://lmi3d.com/support/downloads/.

For more information about programming with the Gocator SDK, refer to the class reference and sample programs included in the Gocator SDK.

Setup and Locations

Class Reference

The full SDK class reference is found by accessing 14400-4.x.x.xx_SOFTWARE_GO_SDK\GO_S

Gocator 1300 Series 277

Examples

Examples showing how to perform various operations are provided, each one targeting a specific area. All of the examples can be found in *GoSdkSamples.sln*.

To run the SDK samples, make sure *GoSdk.dll* and *kApi.dll* (or *GoSdkd.dll* and *kApid.dll* in debug configuration) are copied to the executable directory. All sample code, including C examples, is now located in the *Tools* package, which can be downloaded by going to http://lmi3d.com/support/downloads/.

Sample Project Environment Variable

All sample projects use the environment variable *GO_SDK_4*. The environment variable should point to the *GO_SDK* directory, for example, *C:\14400-4.0.9.156_SOFTWARE_GO_SDK\GO_SDK*.

Header Files

Header files are referenced with GoSdk as the source directory, for example: #include <GoSdk/GoSdk.h>. The SDK header files also reference files from the *kApi* directory. The include path must be set up for both the GoSdk and the kApi directories. For example, the sample projects set the include path to \$(GO_SDK_4)\Gocator\GoSdk and \$(GO_SDK_4)\Platform\kApi.

Class Hierarchy

This section describes the class hierarchy of the Gocator 4.0 SDK.

GoSystem

The *GoSystem* class is the top-level class in Gocator 4.x. Multiple sensors can be enabled and connected in one *GoSystem*. Only one *GoSystem* object is required for multi-sensor control.

Refer to the *How To Use The Open Source SDK To Fully Control A Gocator Multi-sensor System* how-to guide in http://lmi3d.com/sites/default/files/APPNOTE_Gocator_4.x_Multi_Sensor_Guide.zip for details on how to control and operate a multi-sensor system using the SDK.

All objects that are explicitly created by the user or passed via callbacks should be destroyed
by using the GoDestroy function.

GoSensor

GoSensor represents a physical sensor. If the physical sensor is the Main sensor in a dual-sensor setup, it can be used to configure settings that are common to both sensors.

GoSetup

The *GoSetup* class represents a device's configuration. The class provides functions to get or set all of the settings available in the Gocator web interface.

GoSetup is included inside GoSensor. It encapsulates scanning parameters, such as exposure, resolution, spacing interval, etc. For parameters that are independently controlled for Main and Buddy sensors, functions accept a role parameter.

GoLayout

The GoLayout class represents layout-related sensor configuration.

GoTools

The *GoTools* class is the base class of the measurement tools. The class provides functions for getting and setting names, retrieving measurement counts, etc.

GoTransform

The *GoTransform* class represents a sensor transformation and provides functions to get and set transformation information, as well as encoder-related information.

GoOutput

The *GoOutput* class represents output configuration and provides functions to get the specific types of output (Analog, Digital, Ethernet, and Serial). Classes corresponding to the specific types of output (*GoAnalog*, *GoDigital*, *GoEthernet*, and *GoSerial*) are available to configure these outputs.

Data Types

The following sections describe the types used by the SDK and the kApi library.

Value Types

GoSDK is built on a set of basic data structures, utilities, and functions, which are contained in the *kApi* library.

The following basic value types are used by the *kApi* library.

Value Data Types

Туре	Description
k8u	8-bit unsigned integer
k16u	16-bit unsigned integer
k16s	16-bit signed integer
k32u	32-bit unsigned integer
k32s	32-bit signed integer
k64s	64-bit signed integer
k64u	64-bit unsigned integer
k64f	64-bit floating number
kBool	Boolean, value can be kTRUE or kFALSE
kStatus	Status, value can be kOK or kERROR
klpAddress	IP address

Output Types

The following output types are available in the SDK.

Output Data Types

Data Type	Description
GoDataMsg	Represents a base message sourced from the data channel. See <i>GoDataSet Type</i> on the next page for more information.
GoMeasurementMsg	Represents a message containing a set of GoMeasurementData objects.
GoProfileIntensityMsg	Represents a data message containing a set of profile intensity arrays.
GoProfileMsg	Represents a data message containing a set of profile arrays.
GoRangeIntensityMsg	Represents a data message containing a set of range intensity data.
GoRangeMsg	Represents a data message containing a set of range data.
GoResampledProfileMsg	Represents a data message containing a set of resampled profile arrays.
GoStampMsg	Represents a message containing a set of acquisition stamps.
GoSurfaceIntensityMsg	Represents a data message containing a surface intensity array.
GoSurfaceMsg	Represents a data message containing a surface array.
GoVideoMsg	Represents a data message containing a video image.

Refer to the GoSdkSamples sample code for examples of acquiring data using these data types.

See *Setup and Locations* on page 277 for more information on the code samples.

GoDataSet Type

Data are passed to the data handler in a *GoDataSet* object. The *GoDataSet* object is a container that can contain any type of data, including scan data (ranges), measurements, and results from various operations. Data inside the *GoDataSet* object are represented as messages.

The following illustrates the content of a *GoDataSet* object of a range mode setup with two measurements.

After receiving the *GoDataSet* object, you should call *GoDestroy* to dispose the *GoDataSet* object. You do not need to dispose objects within the *GoDataSet* object individually.

All objects that are explicitly created by the user or passed via callbacks should be destroyed by using the *GoDestroy* function.

Measurement Values and Decisions

Measurement values and decisions are 32-bit signed values (k32s). See *Value Types* on the previous page for more information on value types.

The following table lists the decisions that can be returned.

Measurement Decisions

Decision	Description
1	The measurement value is between the maximum and minimum decision values. This is a pass decision.
0	The measurement value is outside the maximum and minimum. This is a fail decision.
-1	The measurement is invalid (for example, the target is not within range). Provides the reason for the failure.
-2	The tool containing the measurement is anchored and has received invalid measurement data from one of its anchors. Provides the reason for the failure.

Refer to the *SetupMeasurement* example for details on how to add and configure tools and measurements. Refer to the *ReceiveMeasurement* example for details on how to receive measurement decisions and values.

You should check a decision against <=0 for failure or invalid measurement.

Batching

One *GoDataSet* object can contain data from multiple frames. Each message has a *Count* property that specifies how many frames of data are included. The following illustrates the data structure when three frames of data are contained inside a *GoDataSet* object.

The batching size is dynamically adjusted to ensure the sensor's CPU keeps up with the messages delivered with the shortest latency.

Operation Workflow

Applications created using the SDK typically use the following programming sequence:

See <i>Setup and Locations</i> on page 277 for more information on the code samples referenced below.
Sensors must be connected before the system can enable the data channel.
All data functions are named Go <object>_<function>, for example, GoSensor_Connect. For</function></object>
property access functions, the convention is Go <object>_<property name=""> for reading the</property></object>
property and Go <object>_Set<property name=""> for writing it, for example, GoMeasurement_</property></object>
DecisionMax and GoMeasurement SetDecisionMax, respectively.

Initialize GoSdk API Object

Before the SDK can be used, the *GoSdk* API object must be initialized by calling *GoSdk_Construct(api)*:

```
kAssembly api = kNULL;
if ((status = GoSdk_Construct(&api)) != kOK)
{
 printf("Error: GoSdk_Construct:%d\n", status);
 return;
}
```

When the program finishes, call *GoDestroy(api)* to destroy the API object.

Discover Sensors

Sensors are discovered when *GoSystem* is created, using *GoSystem_Construct*. You can use *GoSystem_SensorCount* and *GoSystem_SensorAt* to iterate all the sensors that are on the network.

GoSystem_SensorCount returns the number of sensors physically in the network.

Alternatively, use GoSystem_FindSensorById or GoSystem_FindSensorByIpAddress to get the sensor by ID or by IP address.

Refer to the *Discover* example for details on iterating through all sensors. Refer to other examples for details on how to get a sensor handle directly from IP address.

Connect Sensors

Sensors are connected by calling GoSensor_Connect. You must first get the sensor object by using GoSystem_SensorAt, GoSystem_FindSensorById, or GoSystem_FindSensorByIpAddress.

Configure Sensors

Some configuration is performed using the *GoSensor* object, such as managing jobs, uploading and downloading files, scheduling outputs, setting alignment reference, etc. Most configuration is however performed through the *GoSetup* object, for example, setting scan mode, exposure, exposure mode, active area, speed, alignment, filtering, subsampling, etc. Surface generation is configured through the *GoSurfaceGeneration* object and part detection settings are configured through the *GoPartDetection* object.

See *Class Hierarchy* on page 278 for information on the different objects used for configuring a sensor. Sensors must be connected before they can be configured.

Refer to the *Configure* example for details on how to change settings and to switch, save, or load jobs. Refer to the *BackupRestore* example for details on how to back up and restore settings.

Enable Data Channels

Use GoSystem_EnableData to enable the data channels of all connected sensors. Similarly, use GoSystem_EnableHealth to enable the health channels of all connected sensors.

Perform Operations

Operations are started by calling GoSystem_Start, GoSystem_StartAlignment, and GoSystem_StartExposureAutoSet.

Refer to the *StationaryAlignment* and *MovingAlignment* examples for details on how to perform alignment operations. Refer to the *ReceiveRange*, *ReceiveProfile*, and *ReceiveWholePart* examples for details on how to acquire data.

Example: Configuring and starting a sensor with the Gocator API

```
#include <GoSdk/GoSdk.h>
void main()
 kIpAddress ipAddress;
 GoSystem system = kNULL;
 GoSensor sensor = kNULL;
 GoSetup setup = kNULL;
 //Construct the GoSdk library.
 GoSdk Construct(&api);
 //Construct a Gocator system object.
 GoSystem Construct(&system, kNULL);
 //Parse IP address into address data structure
 kIpAddress Parse (&ipAddress, SENSOR IP);
 //Obtain GoSensor object by sensor IP address
 GoSystem FindSensorByIpAddress(system, &ipAddress, &sensor)
 //Connect sensor object and enable control channel
 GoSensor Connect(sensor);
 //Enable data channel
 GoSensor EnableData(system, kTRUE)
 //[Optional] Setup callback function to receive data asynchronously
 //GoSystem SetDataHandler(system, onData, &contextPointer)
 //Retrieve setup handle
 setup = GoSensor Setup(sensor);
 //Reconfigure system to use time-based triggering.
```

```
GoSetup_SetTriggerSource(setup, GO_TRIGGER_TIME);

//Send the system a "Start" command.

GoSystem_Start(system);

//Data will now be streaming into the application

//Data can be received and processed asynchronously if a callback function has been

//set (recommended)

//Data can also be received and processed synchronously with the blocking call

//GoSystem_ReceiveData(system, &dataset, RECEIVE_TIMEOUT)

//Send the system a "Stop" command.

GoSystem_Stop(system);

//Free the system object.

GoDestroy(system);

//Free the GoSdk library

GoDestroy(api);
```

Limiting Flash Memory Write Operations

Several operations and Gocator SDK functions write to the Gocator's flash memory. The lifetime of the flash memory is limited by the number of write cycles. Therefore it is important to avoid frequent write operation to the Gocator's flash memory when you design your system with the Gocator SDK.

\Box	Power loss during flash memory write operation will also cause Gocators to enter rescue
	mode.

This topic applies to all Gocator sensors.

Gocator SDK Write-Operation Functions

Name	Description
GoSensor_Restore	Restores a backup of sensor files.
GoSensor_RestoreDefaults	Restores factory default settings.
GoSensor_CopyFile	Copies a file within the connected sensor.
	The flash write operation does not occur if GoSensor_CopyFile function is used to load an existing job file. This is accomplished by specifying "_live" as the destination file name.
GoSensor_DeleteFile	Deletes a file in the connected sensor.
GoSensor_SetDefaultJob	Sets a default job file to be loaded on boot.
GoSensor_UploadFile	Uploads a file to the connected sensor.
GoSensor_Upgrade	Upgrades sensor firmware.

Name	Description
GoSystem_StartAlignment	When alignment is performed with alignment reference set to fixed, flash memory is written immediately after alignment. GoSensor_SetAlignmentReference() is used to configure alignment reference.
GoSensor_SetAddress	Configures a sensor's network address settings.
GoSensor_ChangePassword	Changes the password associated with the specified user account.

System created using the SDK should be designed in a way that parameters are set up to be appropriate for various application scenarios. Parameter changes not listed above will not invoke flash memory write operations when the changes are not saved to a file using the GoSensor_CopyFile function. Fixed alignment should be used as a means to attach previously conducted alignment results to a job file, eliminating the need to perform a new alignment.

Tools

The following sections describe the tools you can use with a Gocator.

Sensor Recovery Tool

If a sensor's network address or administrator password is forgotten, the sensor can be discovered on the network and/or restored to factory defaults by using a special software tool called the Sensor Discovery tool. This software tool can be obtained from the downloads area of the LMI Technologies website: http://www.lmi3D.com.

After downloading the tool package [14405-x.x.x.x_SOFTWARE_GO_Tools.zip], unzip the file and run the Sensor Discovery Tool [bin>win32>kDiscovery.exe].

Any sensors that are discovered on the network will be displayed in the Devices list.

To change the network address of a sensor:

- 1. To change the network address of a sensor.
- 2. Select the **Custom** option.
- 3. Enter the new network address information.
- 4. Press the Set Address button.

To restore a sensor to factory defaults:

- 1. Select the sensor serial number in the **Devices** list.
- Press the Factory Restore... button. Confirm when prompted.

The Sensor Discovery tool uses UDP broadcast messages to reach sensors on different subnets. This enables the Sensor Discovery tool to locate and re-configure sensors even when the sensor IP address or subnet configuration is unknown.

CSV Converter Tool

After you have exported recorded data to CSV, you can use the Gocator CSV Converter Tool to convert the exported part data into the following formats:

- ASCII (XYZI)
- 16-bit BMP
- 16-bit PNG
- GenTL
- OBJ
- STL
- HexSight HIG
- ODSCAD's OMC format

You can get the tool package (14405-x.x.x.x.SOFTWARE_GO_Tools.zip) from the LMI Technologies website at http://lmi3d.com/support/downloads/. Click on the link for your sensor, click on Product User Area, and log in.

For more information on exporting recorded data, see see *Downloading*, *Uploading*, *and Exporting Replay Data* on page 46.

After downloading the tool package, unzip the file and run the Gocator CSV Converter tool [bin>win32>kCsvConverter.exe].

The software tool supports data exported from Surface mode.

To convert exported CSV into different formats:

- 1. Select the CSV file to convert.
- If intensity information is required, check the **Intensity** box and select the intensity bitmap.
 Intensity information is only used when converting to ASCII or GenTL format. If intensity is not selected,

the ASCII format will only contain the point coordinates (XYZ).

- 3. If a dual-sensor system was used, use the **Image** spin box to select the source sensor. Use **0** for the Main sensor, **1** for the Buddy sensor.
- 4. Select the output format.

The converted file will reside in the same directory as the CSV file. It will also have the same name but with a different file extension. The converted file name is displayed in the **Output File** field.

5. Press the **Convert** button.

Troubleshooting

Review the guidance in this chapter if you are experiencing difficulty with a Gocator sensor system. See *Return Policy* on page 331 for further assistance if the problem that you are experiencing is not described in this section.

Mechanical/Environmental

The sensor is warm.

• It is normal for a sensor to be warm when powered on. A Gocator sensor is typically 15° C warmer than the ambient temperature.

Connection

When attempting to connect to the sensor with a web browser, the sensor is not found (page does not load).

- Verify that the sensor is powered on and connected to the client computer network. The Power Indicator LED should illuminate when the sensor is powered.
- Check that the client computer's network settings are properly configured.
- Ensure that the latest version of Flash is loaded on the client computer.
- Use the LMI Discovery tool to verify that the sensor has the correct network settings. See *Sensor Recovery Tool* on page 287 for more information.

When attempting to log in, the password is not accepted.

• See Sensor Recovery Tool on page 287 for steps to reset the password.

Laser Ranging

When the Start button or the Snapshot button is pressed, the sensor does not emit laser light.

- Ensure that the sticker covering the laser emitter window (normally affixed to new sensors) has been removed.
- The laser safety input signal may not be correctly applied. See *Specifications* on page 292 for more information.
- The exposure setting may be too low. See *Exposure* on page 75 for more information on configuring exposure time.
- Use the Snapshot button instead of the Start button to capture a laser range. If the laser flashes when you use the **Snapshot** button, but not when you use the **Start** button, then the problem could be related to triggering. See *Triggers* on page 67 for information on configuring the trigger source.

The sensor emits laser light, but the Range Indicator LED does not illuminate and/or points are not displayed in the Data Viewer.

Gocator 1300 Series 290

- Verify that the measurement target is within the sensor's field of view and measurement range. See *Specifications* on page 292 to review the measurement specifications for your sensor model.
- Check that the exposure time is set to a reasonable level. See *Exposure* on page 75 for more information on configuring exposure time.

Performance

The sensor CPU level is near 100%.

- Consider reducing the speed. If you are using a time or encoder trigger source, see *Triggers* on page 67 for information on reducing the speed. If you are using an external input or software trigger, consider reducing the rate at which you apply triggers.
- Review the measurements that you have programmed and eliminate any unnecessary measurements.

Gocator 1300 Series Troubleshooting • 291

Specifications

The following sections describe the specifications of the Gocator and its associated hardware.

Gocator 1300 Series

The Gocator 1300 series consists of the sensor models defined below.

MODEL	1320	1340	1350	1365	1370	1380	1390
Clearance Distance (mm)	40	162.5	200	562	237.5	127	500
Measurement Range (MR) (mm)	20	95	200	375	412.5	1651	2000
Linearity Z (+/- % of MR)	0.05	0.05	0.05	0.11	0.07	0.18	0.10
Linearity Z (+/- mm)	0.010	0.05	0.100	0.4	0.3	3.0	2.0
Resolution Z (mm)	0.0004 - 0.0004	0.0005 - 0.0010	0.0015 - 0.0035	0.0025 - 0.0040	0.0025 - 0.0070	0.0100 - 0.0450	0.0250 - 0.0600
Spot Size (mm)	0.11	0.37	0.50	1.80	0.90	2.60	2.60
Recommended Laser Class	3R	3B	3B	3B	3B	3B	3B
Other Laser Class		2M, 3R					
Recommended Package Dimensions (mm)	Side Mount 30x120x149	Side Mount 30x120x149	Side Mount 30x120x149	Side Mount 30x120x220	Side Mount 30x120x149	Side Mount 30x120x149	Side Mount 30x120x277
Other Package Dimensions (mm)			Top Mount 49x75x162				
Weight (kg)	0.8	0.8	0.75 / 0.8	1.1	0.8	0.8	1.4

Optical models, laser classes, and packages can be customized. Contact LMI for more details.

Specifications stated are based on standard laser classes. Linearity Z and Resolution Z may vary for other laser classes.

All specification measurements are performed on LMI's standard calibration target (a diffuse, painted white surface).

Linearity Z is the worst case difference in average height measured, compared to the actual position over the measurement range.

Resolution Z is the maximum variability of height measurements across multiple frames, with 95% confidence.

See *Resolution and Accuracy* on page 39 for more information.

ALL 1300 SERIES MODELS	
Scan Rate	32kHz
Interface	Gigabit Ethernet
Inputs	Differential Encoder, Laser Safety Enable, Trigger
Outputs	2x Digital Output, RS-485 Serial, Selcom Serial, 1x Analog Output (4 - 20 mA)

ALL 1300 SERIES MODELS	
Input Voltage (Power)	+24 to +48 VDC (13 Watts); Ripple +/- 10%
Housing	Gasketed Aluminum Enclosure, IP67
Operating Temp.	0 to 50° C
Storage Temp.	-30 to 70 ° C

Gocator 1320 (Side Mount Package)

Field of View / Measurement Range

Dimensions

Gocator 1340 (Side Mount Package)

Field of View / Measurement Range

Dimensions

Gocator 1350 (Side Mount Package)

Field of View / Measurement Range

Dimensions

Gocator 1350 (Top Mount Package)

Field of View / Measurement Range

Dimensions

Gocator 1365 (Side Mount Package)

Field of View / Measurement Range

Dimensions

Gocator 1370 (Side Mount Package)

Field of View / Measurement Range

Dimensions

Gocator 1380 (Side Mount Package)

Field of View / Measurement Range

Dimensions

Gocator 1390 (Side Mount Package)

Field of View / Measurement Range

Dimensions

Gocator Power/LAN Connector

The Gocator Power/LAN connector is a 14 pin, M16 style connector that provides power input, laser safety input and Ethernet.

This connector is rated IP67 only when a cable is connected or when a protective cap is used.

This section defines the electrical specifications for Gocator Power/LAN Connector pins, organized by function.

Gocator Power/LAN Connector Pins

Function	Pin	Lead Color on Cordset
GND_24-48V	L	White/
		Orange & Black
GND_24-48V	L	Orange/ Black
DC_24-48V	Α	White/
		Green & Black
DC_24-48V	Α	Green/ Black
Safety-	G	White/ Blue &
		Black
Safety+	J	Blue/
		Black
Sync+	Е	White/
		Brown & Black
Sync-	С	Brown/ Black
Ethernet MX1+	М	White/ Orange
Ethernet MX1-	Ν	Orange
Ethernet MX2+	0	White/ Green
Ethernet MX2-	Р	Green
Ethernet MX3-	S	White/ Blue
Ethernet MX3+	R	Blue
Ethernet MX4+	Т	White/ Brown
Ethernet MX4-	U	Brown

Two wires are connected to the ground and power pins.

Grounding Shield

The grounding shield should be mounted to the earth ground.

Power

Apply positive voltage to DC_24-48V. See *Gocator 1300 Series* on page 293 for the sensor's power requirement. Apply ground to GND_24-48VDC.

Power requirements

Function	Pins	Min	Max	
DC_24-48V	А	24 V	48 V	
GND_24-48VDC	L	0 V	0 V	

Laser Safety Input

The Safety_in+ signal should be connected to a voltage source in the range listed below. The Safety_in-signal should be connected to the ground/common of the source supplying the Safety_in+.

Laser safety requirements

Edear carety requirements						
Function	Pins	Min	Max			
Safety_in+	J	24 V	48 V			
Safety_in-	G	0 V	0 V			

Confirm the wiring of Safety_in- before starting the sensor. Wiring DC_24-48V into Safety_inmay damage the sensor.

Gocator 1300 I/O Connector

The Gocator 1300 I/O connector is a 19 pin, M16 style connector that provides encoder, digital input, digital outputs, serial output, and analog output signals.

This connector is rated IP67 only when a cable is connected or when a protective cap is used.

This section defines the electrical specifications for Gocator I/O connector pins, organized by function.

Gocator I/O Connector Pins

Function	Pin	Lead Color on Cordset
Trigger_in+	D	Grey
Trigger_in-	Н	Pink
Out_1+ (Digital Output 0)	Ν	Red
Out_1- (Digital Output 0)	0	Blue
Out_2+ (Digital Output 1)	S	Tan
Out_2- (Digital Output 1)	Т	Orange
Encoder_A+	М	White / Brown & Black
Encoder_A-	U	Brown / Black
Encoder_B+	I	Black
Encoder_B-	K	Violet
Encoder_Z+	Α	White / Green & Black
Encoder_Z-	L	Green / Black
Serial_out+	В	White
Serial_out-	С	Brown
Serial_out2+	E	Blue / Black
Serial_out2-	G	White / Blue & Black
Analog_out+	Р	Green
Analog_out-	F	Yellow & Maroon / White
Reserved	R	Maroon

Grounding Shield

The grounding shield should be mounted to the earth ground.

Digital Outputs

Each Gocator sensor has two optically isolated outputs. Both outputs are open collector and open emitter, this allows a variety of power sources to be connected and a variety of signal configurations.

Out_1 (Collector – Pin N and Emitter – Pin O) and Out_2 (Collector – Pin S and Emitter Pin T) are independent and therefore V+ and GND are not required to be the same.

Function	Pins	Max Collector Current	Max Collector-Emitter Voltage	Min Pulse Width
Out_1	N, O	40 mA	70 V	20 us
Out 2	S, T	40 mA	70 V	20 us

The resistors shown above are calculated by R = (V+) / 2.5 mA.

The size of the resistors is determined by power = $(V+)^2 / R$.

Inverting Outputs

To invert an output, connect a resistor between ground and Out_1- or Out_2- and connect Out_1+ or Out_2+ to the supply voltage. Take the output at Out_1- or Out_2-. The resistor selection is the same as what is shown above.

Digital Inputs

Every Gocator sensor has a single optically isolated input. To use this input without an external resistor, supply 3.3 - 24 V to Pin D and GND to Pin H.

Active High

If the supplied voltage is greater than 24 V, connect an external resistor in series to Pin D. The resistor value should be $R = \frac{(Vin-1.2V)}{10mA}-680$.

Active Low

To assert the signal, the digital input voltage should be set to draw a current of 3 mA to 40 mA from Trigger_In+. The current that passes through Trigger_In+ is I = (Vin - 1.2 - Vdata) / 680. To reduce noise sensitivity, we recommend leaving a 20% margin for current variation (i.e., uses a digital input voltage that draws 4mA to 25mA).

Function	Pins	Min Voltage	Max Voltage	Min Current	Max Current	Min Pulse Width
Trigger_in	D, H	3.3 V	24 V	3 mA	40 mA	20 us

Encoder Input

Encoder input is provided by an external encoder and consists of three RS-485 signals. These signals are connected to Encoder_A, Encoder_B, and Encoder_Z.

Function	Pins	Common Mode Voltage		Differentia	l Threshold V	— Max Data Rate	
	ranction	FIIIS	Min	Max	Min	Тур	Max
Encoder_A	M, U	-7 V	12 V	-200 mV	-125 mV	-50 mV	1 MHz
Encoder_B	I, K	-7 V	12 V	-200 mV	-125 mV	-50 mV	1 MHz
Ecnoder_Z	A, L	-7 V	12 V	-200 mV	-125 mV	-50 mV	1 MHz

Serial Output

Serial RS-485 output is connected to Serial_out as shown below.

Function	Pins
Serial_out	В, С

Selcom Serial Output

Serial RS-485 output is connected to Serial_out and Serial_out2 as shown below.

Function	Pins
Serial_out (data)	В, С
Serial out2 (clock)	E. G

Analog Output

The Sensor I/O Connector defines one analog output interface: Analog_out.

Function	Pins	Current Range
Analog_out	P, F	4 – 20 mA

To configure for voltage output, connect a 500 Ohm ¼ Watt resistor between Analog_out+ and Analog_out- and measure the voltage across the resistor. To reduce the noise in the output, we recommend using an RC filter as shown below.

Master 100

The Master 100 accepts connections for power, safety, and encoder, and provides digital output.

*Contact LMI for information regarding this type of power supply.

Connect the Master Power port to the Gocator's Power/LAN connector using the Gocator Power/LAN to Master cordset. Connect power RJ45 end of the cordset to the Master Power port. The Ethernet RJ45 end of the cordset can be connected directly to the Ethernet switch, or connect to the Master Ethernet port. If the Master Ethernet port is used, connect the Master Host port to the Ethernet switch with a CAT5e Ethernet cable.

To use encoder and digital output, wire the Master's Gocator Sensor I/O port to the Gocator IO connector using the Gocator I/O cordset.

Sensor I/O Port Pins

Gocator I/O Pin	Master Pin	Conductor Color
Encoder_A+	1	White/Brown & Black
Encoder_A-	2	Brown/Black
Encoder_Z+	3	White/Green & Black
Encoder_Z-	4	Green/Black
Trigger_in+	5	Grey
Trigger_in-	6	Pink
Out_1-	7	Blue
Out_1+	8	Red
Encoder_B+	11	Black
Encoder_B-	12	Violet

The rest of the wires in the Gocator I/O cordset are not used.

Encoder/Output Port Pins

Function	Pin
Output_1+ (Digital Output 0)	1
Output_1- (Digital Output 0)	2
Encoder_Z+	3
Encoder_Z-	4
Encoder_A+	5
Encoder_A-	6
Encoder_B+	7
Encoder_B-	8
Encoder_GND	9
Encoder_5V	10

Master 100 Dimensions

Master 400/800

The Master 400/800 provides sensor power and safety interlock, and broadcasts system-wide synchronization information (i.e., time, encoder count, encoder index, and digital I/O states) to all devices on a sensor network.

Power and Safety (6 pin connector)

Function	Pin
+48VDC	1
+48VDC	2
GND(48VDC)	3
GND(48VDC)	4
Safety Control+	5
Safety Control-	6

D 1	The +48VDC power supply must be isolated from AC ground. This means that AC ground and
Ш	DC ground are not connected.

The Safety Control requires a voltage differential 12VDC to 48VDC across the pin to enable the laser.

Digital Input (16 pin connector)

Function	Pin
Input 1	1
Input 1 GND	2
Reserved	3
Reserved	4
Reserved	5

Function	Pin
Reserved	6
Reserved	7
Reserved	8
Reserved	9
Reserved	10
Reserved	11
Reserved	12
Reserved	13
Reserved	14
Reserved	15
Reserved	16

This connector does not need to be wired up for proper operation.

Encoder (8 pin connector)

Function	Pin
Encoder_A+	1
Encoder_A-	2
Encoder_B+	3
Encoder_B-	4
Encoder_Z+	5
Encoder_Z-	6
GND	7
+5VDC	8

Master 400/800 Electrical Specifications

Electrical Specifications for Master 400/800

	Master 400 / 800	
Power Supply Voltage	+48VDC	
Power Supply current (Max.)	10A	
Power Draw (Min.)	15W	
Safety Voltage	+12 to +48VDC	
Encoder signal voltage range	RS485 Differential	
Digital input voltage range	Logical LOW: 0 VDC to +0.1VDC	
	Logical HIGH: +11 VDC to +22.5VDC	

⚠ When using a Master 400/800, its chassis must be well grounded.

- The +48VDC power supply must be isolated from AC ground. This means that AC ground and DC ground are not connected.
- The Power Draw specification is based on a Master with no sensors attached. Every sensor has its own power requirements which need to be considered when calculating total system power requirements.

Master 400/800 Dimensions

The dimensions of Master 400 and Master 800 are the same.

Master 1200/2400

The Master 1200/2400 provides sensor power and safety interlock, and broadcasts system-wide synchronization information (i.e., time, encoder count, encoder index, and digital I/O states) to all devices on a sensor network.

Power and Safety (6 pin connector)

Function	Pin
+48VDC	1
+48VDC	2
GND(48VDC)	3
GND(48VDC)	4
Safety Control+	5
Safety Control-	6

\Box	The +48VDC power supply must be isolated from AC ground. This means that AC ground and
Ш	DC ground are not connected.

\Box	The Safety Control requires a voltage differential 12VDC to 48VDC across the pin to enable the
	laser.

Digital Input (16 pin connector)

Function	Pin
Input 1	1
Input 1 GND	2
Reserved	3
Reserved	4

Function	Pin
Reserved	5
Reserved	6
Reserved	7
Reserved	8
Reserved	9
Reserved	10
Reserved	11
Reserved	12

	This connector does not need to be wired up for proper operation.	
--	---	--

Encoder ((8 pin	connector)
-----------	--------	------------

Function	Pin
Encoder_A+	1
Encoder_A-	2
Encoder_B+	3
Encoder_B-	4
Encoder_Z+	5
Encoder_Z-	6
GND	7
+5VDC	8

Master 1200/2400 Electrical Specifications

Electrical Specifications for Master 1200/2400

	Master 1200 / 2400
Power Supply Voltage	+48VDC
Power Supply current (Max.)	10A
Power Draw (Min.)	15W
Safety Voltage	+12 to +48VDC
Encoder signal voltage range	RS485 Differential
Digital input voltage range	Logical LOW: 0 VDC to +0.1VDC
	Logical HIGH: +3.5 VDC to +6.5VDC

\triangle	When using a Master 1200/2400, its chassis must be well grounded.

\Box	The +48VDC power supply must be isolated from AC ground. This means that AC ground and
	DC ground are not connected.

The Power Draw specification is based on a Master with no sensors attached. Every sensor has its own power requirements which need to be considered when calculating total system power requirements.

Master 1200/2400 Dimensions

The dimensions of Master 1200 and Master 2400 are the same.

Accessories

Masters

Description Part Number	
Master 100 - for single sensor (development only)	30705
Master 400 - for networking up to 4 sensors	30680
Master 800 - for networking up to 8 sensors	30681
Master 1200 - for networking up to 12 sensors	30649
Master 2400 - for networking up to 24 sensors	30650

Cordsets

Description	Part Number
2m I/O cordset, open wire end	30864-2m
5m I/O cordset, open wire end	30862
10m I/O cordset, open wire end	30863
15m I/O cordset, open wire end	30864-15m
20m I/O cordset, open wire end	30864-20m
25m I/O cordset, open wire end	30864-25m
2m Power and Ethernet cordset, 1x open wire end, 1x RJ45 end	30861-2m
5m Power and Ethernet cordset, 1x open wire end, 1x RJ45 end	30859
10m Power and Ethernet cordset, 1x open wire end, 1x RJ45 end	30860
15m Power and Ethernet cordset, 1x open wire end, 1x RJ45 end	30861-15m
20m Power and Ethernet cordset, 1x open wire end, 1x RJ45 end	30861-20m
25m Power and Ethernet cordset, 1x open wire end, 1x RJ45 end	30861-25m
2m Power and Ethernet to Master cordset, 2x RJ45 ends	30858-2m
5m Power and Ethernet to Master cordset, 2x RJ45 ends	30856
10m Power and Ethernet to Master cordset, 2x RJ45 ends	30857
15m Power and Ethernet to Master cordset, 2x RJ45 ends	30858-15m
20m Power and Ethernet to Master cordset, 2x RJ45 ends	30858-20m
25m Power and Ethernet to Master cordset, 2x RJ45 ends	30858-25m

Contact LMI for information on creating cordsets with custom length or connector orientation. The maximum cordset length is 60 m.

Return Policy

Return Policy

Before returning the product for repair (warranty or non-warranty) a Return Material Authorization (RMA) number must be obtained from LMI. Please call LMI to obtain this RMA number.

Carefully package the sensor in its original shipping materials (or equivalent) and ship the sensor prepaid to your designated LMI location. Please ensure that the RMA number is clearly written on the outside of the package. Inside the return shipment, include the address you wish the shipment returned to, the name, email and telephone number of a technical contact (should we need to discuss this repair), and details of the nature of the malfunction. For non-warranty repairs, a purchase order for the repair charges must accompany the returning sensor.

LMI Technologies Inc. is not responsible for damages to a sensor that are the result of improper packaging or damage during transit by the courier.

Software Licenses

Pico-C

Website:

http://code.google.com/p/picoc/

License:

picoc is published under the "New BSD License".

http://www.opensource.org/licenses/bsd-license.php

Copyright (c) 2009-2011, Zik Saleeba

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- * Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- * Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- * Neither the name of the Zik Saleeba nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Website:
http://www.chiark.greenend.org.uk/~sgtatham/putty/licence.html
License:
PuTTY is copyright 1997-2011 Simon Tatham.
Portions copyright Robert de Bath, Joris van Rantwijk, Delian Delchev, Andreas Schultz, Jeroen Massar, Wez Furlong, Nicolas Barry, Justin Bradford, Ben Harris, Malcolm Smith, Ahmad Khalifa, Markus Kuhn, Colin Watson, and CORE SDI S.A.
Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:
The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.
THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL SIMON TATHAM BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.
CodeMirror
Website:
http://codemirror.net
License:
Copyright (C) 2011 by Marijn Haverbeke <marijnh@gmail.com></marijnh@gmail.com>
Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell

BlowFish

following conditions:

Gocator 1300 Series Software Licenses • 333

copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANT ABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

jQuery
Website:
http://jquery.com/
License:
Copyright (c) 2011 John Resig, http://jquery.com/

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Closure Library
Website:
http://code.google.com/closure/library/index.htm

License:

Gocator 1300 Series Software Licenses • 334

Copyright 2006 The Closure Library Authors. All Rights Reserved.

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License.

You may obtain a copy of the License at http://www.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS-IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

jQuery.CopyEvents
Website:
http://brandonaaron.net
License:
Copyright (c) 2006 Brandon Aaron
Licensed under the MIT License (http://www.opensource.org/licenses/mit-license.php)
jQuery.history
License:
jQuery history plugin
Copyright (c) 2006 Taku Sano (Mikage Sawatari)
Licensed under the MIT License (http://www.opensource.org/licenses/mit-license.php)
Modified by Lincoln Cooper to add Safari support and only call the callback once during initialization for msie when no initial hash supplied. API rewrite by Lauris Bukis-Haberkorns
jQuery.mouseWheel
Website:
http://brandonaaron.net

Gocator 1300 Series Software Licenses • 335

License:

Copyright (c) 2010 Brandon Aaron

Licensed under the MIT License (http://www.opensource.org/licenses/mit-license.php) jQuery.scaling Website: http://eric.garside.name License: Scaling 1.0 - Scale any page element Copyright (c) 2009 Eric Garside Licensed under the MIT License (http://www.opensource.org/licenses/mit-license.php) jQuery.scrollFollow Website: http://kitchen.net-perspective.com/ License: Copyright (c) 2008 Net Perspective Licensed under the MIT License (http://www.opensource.org/licenses/mit-license.php) Flex SDK Website: http://opensource.adobe.com/wiki/display/flexsdk/Flex+SDK License: Copyright (c) 2010 Adobe Systems Incorporated

The contents of this file are subject to the Mozilla Public License Version 1.1 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

http://www.mozilla.org/MPL/

Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License.

Gocator 1300 Series Software Licenses • 336

EtherNet/IP Communication Stack

Website:

sourceforge.net/projects/opener

License:

SOFTWARE DISTRIBUTION LICENSE FOR THE

ETHERNET/IP(TM) COMMUNICATION STACK (ADAPTED BSD STYLE LICENSE)

Copyright (c) 2009, Rockwell Automation, Inc. ALL RIGHTS RESERVED.

EtherNet/IP is a trademark of ODVA, Inc.

Gocator 1300 Series Software Licenses • 337

Support

For assistance regarding a component or product, please contact LMI Technologies.

World

Email	support@lmi3D.com
Web	http://www.lmi3D.com

North America

Phone	+1 604 636 1011
Fax	+1 604 516 8368

Europe

Phone	+31 45 850 7000
Fax	+31 45 574 2500

For more information on safety and laser classifications, please contact:

U.S. Food and Drug Administration Center for Devices and Radiological Health WO66-G609 10903 New Hampshire Avenue Silver Spring, MD 20993-0002 USA

Contact

Americas	EMEAR	ASIA PACIFIC
LMI Technologies (Head Office)	LMI Technologies GmbH	LMI (Shanghai) Trading Co., Ltd.
Vancouver, Canada	Berlin, Germany	Shanghai, China
+1 604 636 1011	+49 (0)3328 9360 0	+86 21 5441 0711

LMI Technologies has sales offices and distributors worldwide. All contact information is listed at lmi3D.com/contact/locations.